

78th General Assembly

APRIL 4, 1973

1. PRESIDENT:

2. Will the Senate...will the Senate please come to order?
3. Prayer will be offered by Father John Spreen of St. Catherine's
4. Parish, Virden, Illinois. Father Spreen also serves as the
5. Diocesan Director of the Catholic Youth of the Diocese of
6. Springfield. Father Spreen.

7. (Prayer by Father Spreen,
8. of St. Catherine's Parish,
9. Virden, Illinois)

10. PRESIDENT:

11. Thank you very much. Reading of the Journal.

12. SECRETARY:

13. Tuesday, March 27, 1973.

14. PRESIDENT:

15. Senator Soper.

16. SENATOR SOPER:

17. Mr. President, I move to dispense with the further read-
18. ing of the Journal of March 27th, unless there's some corrections
19. offered by one of the Senators. Move that the Journal stand ap-
20. proved.

21. PRESIDENT:

22. Senator Soper with the understanding that there are no
23. corrections or additions by any Senator present moves to dispense
24. with further reading and to approve the Journal of March 27th.
25. All in favor signify by saying aye. Contrary nay. The Motion is
26. carried. So ordered. Senator Soper.

27. SENATOR SOPER:

28. Mr. President, I move to postpone the reading of the Journal
29. of the 28th and 29th of March pending the arrival of the printed
30. Journal.

31. PRESIDENT:

32. Senator Soper moves that we dispense with further reading
33. of the Journals of the 28th and 29th of March until the arrival

1. of the printed Journal. All in favor signify by saying aye.
2. Contrary nay. The motion is carried. So ordered. Senator
3. Don Moore.

4. SENATOR MOORE:

5. ...Mr. President, I'd like the Journal to reflect that
6. Senator Bartulis is absent today because of illness.

7. PRESIDENT:

8. The record will so show. Senator Rock.

9. SENATOR ROCK:

10. Yes, Mr. President, I'd like the Journal to reflect that
11. Senators Keegan and McCarthy are absent today because of the
12. fact that they are hospitalized.

13. PRESIDENT:

14. Senators Bartulis, Keegan and McCarthy are absent because
15. of illness and the record will so show...Senator Partee.

16. SENATOR PARTEE:

17. And let the record show that Senator Newhouse is on the
18. premises in his office available; and that he is in fact present.

19. PRESIDENT:

20. Thank you...Senator Partee. The record will so show...
21. Committee report.

22. SECRETARY:

23. Senator Graham, the Chairman of the Committee on Assign-
24. ment of Bills reports the following assignments:

25. To the Committee on Agriculture, Conservation and Ecology,
26. SB 466, 470 and 476.

27. To the Committee on Appropriations, SB 458, 460, 461, 463,
28. 478, 479 and 481.

29. To the Committee on Elections and Reapportionment, SB 456
30. and 471.

31. To the Committee on Executive, SB 455, 459, 469, 474, 482,
32. 483 and 487.

33. Committee on Judiciary, Senate Bills 452, 453, 454, 467,
34. and 475.

1. The Committee on Local Government, Senate Bills 463, 473,
2. and 484.
3. Committee on Pensions and Personnel, Senate Bills 451
4. and 486.
5. Committee on Public Health, Welfare and Corrections, Senate
6. Bill 472 and 477.
7. Committee on Revenue, SB 485.
8. Committee on Transportation and Public Utilities, Senate
9. Bills 464, 465, 468 and 480.
10. Senator Don Moore, the Chairman of Committee on Elections
11. and Reapportionment reports Senate Bill 77 with the recommenda-
12. tion the Bill Do Pass.
13. Senate Bill 47 with the recommendation the bill Do Pass
14. as amended.
15. Senate Bill 38...348, with the recommendation the bill
16. Do Not Pass.
17. House Bill 17, with the recommendation the bill Do Pass.
18. Senator Mitchler, the Chairman of the Committee on In-
19. dustry and Labor reports Senate Bills 220 and 221 with the
20. recommendation the bills Do Pass.
21. Senator Connolly the Chairman of the Committee on Trans-
22. portation and Public Utilities reports Senate Bills 232, 233,
23. 319, 332, 333 and 344 with the recommendation the bills Do Pass.
24. Senate Bill 82 with the recommendation the bill Do Pass
25. and be re-referred to the Committee on Appropriations.
26. Senate Bills 20, 24, 112, 245 and 273 with the recommenda-
27. tion the bills Do Pass as amended.
28. Senate Bills 74, 113 and 207 with the recommendation the
29. bills Do Not Pass.
30. House Bill 57, with the recommendation the bill Do
31. Pass.
32. Senator Knuepfer, Chairman of the Committee on Public
33. Health, Welfare and Corrections, reports House Bills 158 and

1. 159 with a recommendation the bills Do Pass as amended.

2. Senator Soper, the Chairman of the Committee on Local
3. Government reports Senate Bills 87, 93, 265, 313, 328, 329,
4. 330 and 331, with the recommendation the bills Do Pass.

5. Senate Bills 51, 258, 263, 264 to 276, with the rec-
6. ommendation the bills Do Pass as amended.

7. PRESIDENT:

8. Resolutions.

9. SECRETARY:

10. Senate Resolution No. 90, by Senator Moore. It's con-
11. gratulatory. Senator Howard Moore.

12. PRESIDENT:

13. Senator Moore.

14. SENATOR MOORE:

15. Yes, Mr. President, this is a Resolution...commending...
16. a retiring Mayor of a...Village of North Riverside. And I
17. would like all Senators to join me...in this Resolution. I
18. ask that we suspend the rules at this time.

19. PRESIDENT:

20. Senator Moore has moved to have all Senators join as
21. co-sponsor. Is there leave? So ordered. On that motion to
22. suspend for immediate consideration all in favor signify by
23. saying aye. Contrary nay. The rules are suspended. On the
24. motion to adopt all in favor of the adoption signify by saying
25. aye. Contrary nay. Motion is carried and the Resolution is
26. adopted. Introduction of bills.

27. SECRETARY:

28. Senate Bill 488, by Senator Weaver.

29. (Secretary reads title of bill)

30. 489, by Senators Carroll, Rock, Partee, Donnewald,
31. Dougherty, Roe, Fawell and Sours.

32. (Secretary reads title of bill)

33. 490, by Senators Carroll, Rock, Partee, Donnewald,

1. Dougherty, Fawell and Sours.
2. (Secretary reads title of bill)
3. 491, by Senator Sours.
4. (Secretary reads title of bill)
5. 492, by Senators Sours.
6. (Secretary reads title of bill)
7. 493, by Senators Sours.
8. (Secretary reads title of bill)
9. 494, by Senators Shapiro, Harber Hall, Davidson, Roe, Bell,
10. Weaver, Schaffer, Bartulis, Keegan, Buzbee and Vadalabene.
11. (Secretary reads title of bill)
12. 495, by Senators Vadalabene, Chew and Course.
13. (Secretary reads title of bill)
14. 496, by the same sponsors.
15. (Secretary reads title of bill)
16. 497, by Senators Weaver, Don Moore, Berning, Regner, Graham,
17. McBroom, Roe, Shapiro, Bell and Sommer.
18. (Secretary reads title of bill)
19. 498, by Senators Berning, Schaffer, Conolly, Soper, Walker,
20. Mitchler, Davidson, Weaver and Graham.
21. (Secretary reads title of bill)
22. First Reading of the Bills.
23. PRESIDENT:
24. It will be helpful to the staff in the...Secretary's office
25. if we would proceed out of order and move to House Bills on First
26. Reading...The Chair would like to do that, is there leave? House
27. Bills 1st Reading. HB 10, by Representative Katz.
28. SECRETARY:
29. HB 10. (Secretary reads title of bill) First Reading of
30. the bill.
31. PRESIDENT:
32. HB 14, Senator Shapiro.
33. SECRETARY:

1. HB 14. (Secretary reads title of bill) First Reading
2. of the bill.
3. PRESIDENT:
4. HB 15, Representative Pierce. Senator Carroll.
5. SECRETARY:
6. HB 15. (Secretary reads title of bill) First Reading
7. of the bill.
8. PRESIDENT:
9. House Bills 21 and 22, Representative Cunningham. Yes.
10. Okay. Well...
11. SECRETARY:
12. No takers yet.
13. PRESIDENT:
14. All right...HB 48, Representative Caldwell...Senator
15. Hall.
16. SECRETARY:
17. HB 48. (Secretary reads title of bill) First Reading
18. of the bill.
19. PRESIDENT:
20. HB 54, Representative Hunsicker, Senator Weaver.
21. SECRETARY:
22. HB 54. (Secretary reads title of bill) First Reading
23. of the bill.
24. PRESIDENT:
25. HB 69, Representative Merlo...69 and 70...Senator Partee.
26. SECRETARY:
27. HB 69. (Secretary reads title of bill) First Reading
28. of the bill.
29. HB 70, (Secretary reads title of bill) First Reading
30. of the bill.
31. PRESIDENT:
32. HB 84, Representative Tipsword. Would that be...Senator
33. McCarthy's...perhaps we should...we can contact Representative

1. Tipsword and find out... all right...HB 133, Representative
2. Hart and Cunningham. Senator Knuppel.

3. SECRETARY:

4. HB 133. (Secretary reads title of bill) First reading
5. of the bill.

6. PRESIDENT:

7. HB 134, Representative Deuster. Senator Berning.

8. SECRETARY:

9. HB 134. (Secretary reads title of bill) First reading
10. of the bill.

11. PRESIDENT:

12. Okay. All right. I've been advised that...the Minority
13. leadership would like to have Representative Tipsword's bill
14. assigned to Senator McCarthy so...will you proceed with the
15. 1st reading of...

16. SECRETARY:

17. HB 84. (Secretary reads title of bill) First reading
18. of the bill.

19. PRESIDENT:

20. HB 137, Representative Hart. Senator Bruce.

21. SECRETARY:

22. HB 137. (Secretary reads title of bill) 1st reading
23. of the bill.

24. PRESIDENT:

25. HB 138, Representative Londrigan. It's a judiciary matter
26. I don't know whether Senator Davidson is off the Floor. Shall
27. we pass over that temporarily? And we'll contact Representative
28. Londrigan. Senator Knuppel...has taken 138. HB 138. Proceed.

29. SECRETARY:

30. HB 138. (Secretary reads title of bill) 1st reading of
31. the bill.

32. PRESIDENT:

33. HB 139, that looks like a companion bill - yes - the

1. amendments...the same Act. Senator Knuppel.

2. SECRETARY:

3. HB 139. (Secretary reads title of bill) 1st reading

4. of the bill.

5. PRESIDENT:

6. HB 140, Representative Kosinski.

7. HB 149, Representative Epton.

8. HB 151.

9. HB 153.

10. HB 164, ...the President will take that.

11. SECRETARY:

12. 164. (Secretary reads title of bill) 1st reading of

13. the bill.

14. PRESIDENT:

15. HB 169, Representative Bluthardt...Senator Howard Mohr.

16. SECRETARY:

17. HB 169. (Secretary reads title of bill) 1st reading of

18. the bill.

19. PRESIDENT:

20. HB 174, Representative Pierce. Senator Regner.

21. SECRETARY:

22. HB 174. (Secretary reads title of bill) 1st reading of

23. the bill.

24. PRESIDENT:

25. HB 178, Representative Douglas.

26. HB 199, Representative Bradley. Senator Hall are you

27. familiar with that? Senator Harber Hall. HB 199.

28. SECRETARY:

29. 199. (Secretary reads title of bill) 1st reading of

30. the bill.

31. PRESIDENT:

32. HB 226, Representative William Walsh. Senator McBroom.

33. We'll proceed with 226. Yeah.

1. SECRETARY:

2. HB 226. (Secretary reads title of bill) 1st reading of
3. the bill.

4. PRESIDENT:

5. And Senator Harber Hall on HB 178.

6. Secretary:

7. 178. (Secretary reads title of bill) 1st reading of
8. the bill.

9. PRESIDENT:

10. HB 230, Representative Juckett.

11. HB 246, Representative Geo - Karis.

12. HB 277, Representative Maragos. I believe...278 is
13. probably a companion to that and 279. HB 298, Representative
14. Mahar. Senator Don Moore. HB 298.

15. SECRETARY:

16. HB 298. (Secretary reads title of bill) 1st reading of
17. the bill.

18. PRESIDENT:

19. HB 315, Representative Murphy.

20. HB 318, Representative Fleck.

21. HB 342, Representative Anderson. Senator Latherow.

22. SECRETARY:

23. HB 342. (Secretary reads title of bill) 1st reading of
24. the bill.

25. PRESIDENT:

26. HB 359, Representative DiPrima. Senator Howard Mohr.

27. SECRETARY:

28. HB 359, (Secretary title of bill) 1st reading of
29. the bill.

30. PRESIDENT:

31. HB 386, Representative Alsup.

32. HB 391, Representative Hill. I believe that's probably
33. an Inter-Governmental Cooperation...Commission bill. One of the

1. ...members of that commission want to pick up that bill?
2. HB 499, Representative Leinenweber...Senator...Bell.
3. HB 499.
4. SECRETARY:
5. HB 499. (Secretary reads title of bill) 1st reading
6. of the bill.
7. PRESIDENT:
8. House...HB 315, Senator Conolly.
9. SECRETARY:
10. HB 315. (Secretary reads title of bill) 1st reading of
11. the bill.
12. PRESIDENT:
13. Senator Rock.
14. SENATOR ROCK:
15. Mr. President, House Bills that's on 1st reading 277, 278
16. and 279, Senator Palmer has agreed to sponsor those.
17. PRESIDENT:
18. All right. House Bills 277, 278 and 279, Senator Palmer.
19. ...Now, Senator Scholl has contacted the Chair in regard to
20. HB 10 which Senator Knuppel...took...Senator Scholl has the
21. communication from the House sponsor and there is understanding
22. on Senator Knuppel's part, so can the record...show that
23. Senator Scholl is the Senate sponsor of HB 10 rather than Senator
24. Knuppel. Is there leave? So ordered. House Bills 277, 278 and
25. 279. Senator Palmer.
26. SECRETARY:
27. HB 277. (Secretary reads title of bill) 1st reading of
28. the bill.
29. 278. (Secretary reads title of bill) 1st reading of
30. the bill.
31. 279. (Secretary reads title of bill) 1st reading of
32. the bill.
33. PRESIDENT:

815-45
4-4-45

1. HB 315. Senator Conolly. Okay. That's...yes, that's
2. been read. OK. HB 318. Senator Glass.

3. SECRETARY:

4. HB 318. (Secretary reads title of bill) 1st reading of
5. the bill.

6. PRESIDENT:

7. Are there any others? Messages from the House.

8. SECRETARY:

9. A message from the House by Mr. Selcke, Clerk:

10. Mr. President: I'm directed to inform the Senate that
11. the House of Representatives has concurred with the Senate
12. in the passage of a bill of the following title, HB 45 to-
13. gether with the following Amendment in the adoption of which
14. I am instructed to ask concurrence of the Senate to wit:
15. House Amendment No. 1 to SB 45.

16. PRESIDENT:

17. Yes, this was that series of bills. This is part of
18. that package of bills to implement the Constitution insofar
19. as the new office of Senate President. There was one section
20. and this amendment relates only to an effect in the House.
21. It deletes the word "temporary" in connection with the organi-
22. zation of the House insofar as the election of a temporary
23. speaker. It's a request on the part of the House. I am the
24. sponsor of the bill. I have no objection to this House
25. Amendment, and unless there is...discussion I would move that
26. the Senate concur in the House Amendment. Secretary will call
27. the roll. This is passage.

28. SECRETARY:

29. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
30. Clarke, Conolly, Course, Daley, Davidson, Donnewald, Dougherty,
31. Fawell, Glass, Graham, Harber Hall, Kenneth Hall, Hynes, Johns,
32. Keegan, Knuepfer, Knuppel, Kosinski, Latherow, McBroom, McCarthy,
33. Merritt, Mitchler, Howard Mohr, Don Moore, Netsch, Newhouse,

1. Nimrod, Nudelman, Ozinga, Palmer, Partee, Regner, Rock, Roe,
2. Romano, Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
3. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker, Weaver,
4. Welsh, Wooten, Mr. President.

5. PRESIDENT:

6. Savickas, aye. Course, aye. Knuppel, aye. Hynes, aye.
7. Buzbee, aye. Senator Fawell, aye. Senator Newhouse, aye.
8. On that roll call the yeas are forty-nine, the nays are none.
9. The Amendment is concurred in and HB...SB 45 is declared
10. passed, as amended. Messages from the House.

11. SECRETARY:

12. A message from the House by Mr. Selcke:

13. Mr. President, I am directed to inform the Senate that
14. the House of Representatives has passed bills of the follow-
15. ing titles in the passage of which I am instructed to ask con-
16. currence of the Senate to wit: HB 208, 40, 41, 42, 634, 186, 205,
17. 232, 251, 273, 633, 196, 224, 268, 274, 2...343, 354 and 411.

18. PRESIDENT:

19. Let's return to House Bills, 1st reading. I understand
20. we did not read HB 140. Senator Knuppel.

21. SECRETARY:

22. HB 140. (Secretary reads title of bill) 1st reading of
23. the bill.

24. PRESIDENT:

25. For what purpose does Senator Nimrod seek recognition?

26. SENATOR NIMROD:

27. Mr. President, for a point of personal privilege. This
28. morning I had a very enjoyable trip on the train coming down
29. with a group from my area and my District and they are up in
30. the balcony over here on the right-hand side and they're mem-
31. bers of the Parent-Teacher Association from the Skokie Valley
32. Council. I might ask them to rise.

33. PRESIDENT:

1. For what purpose does Senator Moore seek recognition?

2. SENATOR DON MOORE:

3. Mr. President, while the membership are standing, I'd
4. like them to remain standing and acknowledge the Girl Scout
5. Troop No. 87 from Lord's School in River Forest with their
6. leaders Mrs. Kelly, Mrs. Kircher and Mrs. Campbell are up
7. in the gallery.

8. PRESIDENT:

9. Senator Berning.

10. SENATOR BERNING:

11. Thank you, Mr. President. It's a pleasure always to
12. welcome the Girl Scouts. Today, however, I also have some
13. lovely girls from the 32nd District who have been down
14. observing the Legislature in practice and seeing the sights
15. and shrines in Springfield. I would like to have these
16. three lovely young ladies Joe, Randy, Cammy, along with
17. their parents, Mr. and Mrs. Raymond Riser of Highland Park,
18. rise and be recognized by this Body. Over here in the
19. President's gallery.

20. PRESIDENT:

21. Introduction of bills.

22. SECRETARY:

23. SB 499 by Senators Saperstein, Kenneth Hall, Shapiro,
24. Hynes, Fawell and Newhouse.

25. (Secretary reads title of bill)

26. 500 by Senators Harber Hall, Walker and Sommer.

27. (Secretary reads title of bill)

28. 501 by Senators Howard Mohr, Sommer, Don Moore, Conolly,
29. Graham, McBroom, Kosinski, Daley, Romano, Rock, Weaver,
30. Knuepfer, Sours, Newhouse, Saperstein, Swinarski and Clarke.

31. (Secretary reads title of bill)

32. 502 by Senators Howard Mohr, Sommer, Don Moore, Graham,
33. McBroom, Weaver, Merritt and Clarke.

1. (Secretary reads title of bill)
2. 502 by Senators Soper, Mohr,...Senator Soper is also the
3. main sponsor on 501...500, 501 and 502.
4. (Secretary reads title of bill)
5. 503 by Senators Vadalabene and Buzbee, Davidson and
6. Donnewald.
7. (Secretary reads title of bill)
8. 504 by Senators Davidson, Berning, Knuepfer, Schaffer,
9. McBroom, Weaver, Latherow and Kosinski.
10. (Secretary reads title of bill)
11. 505 by Senators Davidson, Berning, Knuepfer, Schaffer,
12. McBroom, Weaver, Latherow and Kosinski.
13. (Secretary reads title of bill)
14. 506 by Senators Davidson, Berning, Knuepfer, Schaffer,
15. McBroom, Weaver, Latherow and Kosinski.
16. (Secretary reads title of bill)
17. 507 by the same sponsors.
18. (Secretary reads title of bill)
19. 508 by Senator Davidson.
20. (Secretary reads title of bill)
21. 509 by Senators Vadalabene, Course, Savickas...Savickas.
22. (Secretary reads title of bill)
23. 511...510 by Senators Carroll, Walker, Berning, Hynes,
24. Partee, Rock, Donnewald, Palmer and Dougherty.
25. (Secretary reads title of bill)
26. 511 by Senators Carroll, Walker, Berning, Hynes,
27. Partee, Rock, Donnewald, Palmer and Dougherty.
28. (Secretary reads title of bill)
29. 512 by Senators Regner, Carroll and Graham.
30. (Secretary reads title of bill)
31. 513 by Senators Vadalabene, Savickas, Donnewald,
32. Johns, Knuppel, Buzbee, Kenneth Hall, Chew, Bartulis,
33. Newhouse, Kosinski, Howard Mohr, Shapiro, Berning, Regner,

1. Hynes and Don Moore.

2. (Secretary reads title of bill)

3. 1st reading of the bills.

4. PRESIDENT:

5. Resolutions.

6. SECRETARY:

7. Senate Joint Resolution No. 30 by Senator Graham.

8. (Secretary reads Senate Joint Resolution No.30)

9. PRESIDENT:

10. Senator Graham moves the adoption of the Joint Reso-
11. lution providing for adjournment. All in favor signify by
12. saying aye. Contrary nay. The motion carries and the Ad-
13. journment Resolution is adopted. We have one Congratulatory
14. Resolution.

15. SECRETARY:

16. Senate Resolution No. 91 by Senator Vadalabene and it's
17. Congratulatory.

18. PRESIDENT:

19. Senator Vadalabene.

20. SENATOR VADALABENE:

21. Thank you, Mr. President. This is a Congratulatory Reso-
22. lution honoring the Migratory Waterfowl Hunters, Inc. and
23. they have been selected by the President of the National
24. Organization as the outstanding wildlife organization in the
25. State of Illinois, and I would move for the suspension of the
26. rules and the adoption of this Resolution.

27. PRESIDENT:

28. Senator Vadalabene has moved for the suspension of
29. the rules for the immediate consideration of the Resolution.
30. All in favor signify by saying aye. Contrary nay. The
31. motion carries, the rules are suspended. On the motion to
32. adopt, all in favor signify by saying aye. Contrary nay.
33. The motion carries, the Resolution is adopted. Conference

1. Committee report.

2. SECRETARY:

3. TO THE HONORABLE: The President of the Senate, and
4. The Speaker of the House of Representatives: We, the
5. undersigned committee of conference, appointed to consider
6. the differences between the two Houses in relation to Senate
7. Joint Resolution 25 recommend the following: Amend Senate
8. Joint Resolution 25 on Page 2 by striking everything after
9. the first line and inserting in lieu thereof the following:
10. "Illinois". Such legislation shall also establish a regional
11. transportation authority in Northeastern Illinois that shall
12. be financed in part by local sources. In formulating its
13. recommendations to the General Assembly, the Transportation
14. Study Commission is directed to give due consideration to
15. providing guaranteed loan options as a supplement or alterna-
16. tive to other methods of public financial participation which
17. may be considered. All of which is respectfully submitted
18. this 29th day of March, 1973. And it's signed by the members
19. of the Conference Committee.

20. PRESIDENT:

21. Senator Conolly.

22. SENATOR CONOLLY:

23. Mr. President, members of the Senate, I move the adoption
24. of this Conference Committee report.

25. PRESIDENT:

26. This is final passage of the Joint Resolution, yes. We
27. probably should have roll call. Senator Partee.

28. SENATOR PARTEE:

29. Yes, I...I would ask that at this point you'd ask the mem-
30. bers to be in their seats and Senator Conolly explain what's in
31. this because I don't want everybody asking me ten minutes from
32. now, an hour from now what's in it, because it's kind of im-
33. portant and I'd like for you to listen so you'll know.

1. PRESIDENT:

2. The Chair just wishes to affirm Senator Partee's observa-
3. tion. This is the adoption of the Joint Resolution mandating
4. the Transportation Study Commission to prepare legislation to
5. implement a Northeastern Illinois Mass Transit District. You
6. will recall that there was disagreement between the two Houses
7. about some of the wording. We have worked it out. I believe
8. there is understanding on it. Representative Conolly...Sena-
9. tor Conolly has moved the adoption of the Conference Committee
10. report. Senator Partee's observation that the members give
11. attention to this matter is appropriate, and Senator Conolly
12. is recognized.

13. SENATOR CONOLLY:

14. Mr. President, Members of the Senate, as you remember
15. during the Conference Committee report concerning HB 89 where
16. agreement was worked out to have a State subsidization of the
17. CTA, the commuter railroads and the downstate bus companies.
18. It was also agreed in this Conference Committee that a reso-
19. lution be passed by both Houses, directing the Transportation
20. Study Commission to report back to the House, to the Senate,
21. to both Houses on May 15th with a bill providing for mass
22. transit in the Northeast region of the State of Illinois.
23. There was a little bit of disagreement on the wording of that
24. resolution and the conference committee was established once
25. again and they worked out the agreement that basically said
26. such legislation shall also establish a regional transporta-
27. tion authority in Northeastern Illinois that shall be fi-
28. nanced in part by local sources -- that was the debated part
29. of that resolution -- it also went on in formulating its
30. recommendations to the General Assembly, the Transportation
31. Study Commission is directed to give due consideration to pro-
32. viding guaranteed loan...options as supplemental or alternative to
33. methods of public financial participation which may be considered.

1. We would like to have this adopted today so that the
2. Transportation Study Commission can at least have public
3. hearings on this most crucial issue of our times in this
4. State. Therefore, I urge the adoption to direct of the...
5. resolution to direct the Transportation Study Commission
6. of the Illinois General Assembly to provide such legislation
7. as I discussed by May 15th.

8. PRESIDENT:

9. Is there further discussion? Sec...Will the members
10. be in their seats? The Secretary will call the roll.

11. SECRETARY:

12. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
13. Clarke, Conolly, Course, Daley, Davidson, Donnewald, Dougherty,
14. Fawell, Glass, Graham, Harber Hall, Kenneth Hall, Hynes, Johns,
15. Keegan, Knuepfer, Knuppel, Kosinski, Latherow, McBroom, McCarthy,
16. Merritt, Mitchler, Howard Mohr, Don Moore, Netsch, Newhouse,
17. Nimrod, Nudelman, Ozinga, Palmer, Partee, Regner, Rock, Roe,
18. Romano, Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
19. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker, Weaver,
20. Welsh, Wooten, Mr. President.

21. PRESIDENT:

22. Senator Latherow, aye. Senator Mitchler, aye. Senator
23. Merritt, aye. Senator Buzbee, aye. On the motion to adopt the
24. Conference Committee report the yeas are fifty-three, the nays
25. are none. The report having received a constitutional majority
26. is declared adopted, and the Senate Joint Resolution is
27. adopted. Senator Partee.

28. SENATOR PARTEE:

29. Well, I'd just like to say to you and to the other
30. members of this Body that this writes finis ... for the
31. ... moment to a very important piece of ... legislation.
32. I think that the Senate has acted very responsibly
33. in that area. Now, Mr. President on this same subject

1. that we could clear our decks, I had introduced SB 53
2. and 54, which bills were in the Transportation and Public
3. Utilities Committee. I would like to make two motions,
4. and I...express both of them so that you'll understand what
5. I'm doing. On the 16th day of February I made a motion to
6. discharge the Committee. I first want to make a motion to
7. withdraw that motion. That having been done, I would then
8. make a motion to take these two bills from the Committee
9. for the purpose of tabling them.

10. PRESIDENT:

11. Would you re-state those bill numbers, Senator Partee?

12. SENATOR PARTEE:

13. Senate Bills 53 and 54.

14. PRESIDENT:

15. Senator Partee moves to table his original motion of
16. discharge on Senate Bills 53 and 54. All in favor of the
17. motion to table his original discharge motion signify by say-
18. ing aye. Contrary nay. That motion is tabled. Now, on the
19. motion to discharge the Committee on Transportation from
20. further consideration of Senate Bills 53 and 54, for purposes
21. of tabling the bills, all in favor of the motion to discharge
22. the Committee from further su...consideration signify by
23. saying aye. Contrary nay. The motion carries and the bills
24. are discharged. Now Senator Partee moves to table Senate
25. Bills 53 and 54. All in favor signify by saying aye. Con-
26. trary nay. The motion carries and the bills are tabled.
27. At this point in... time, the President then wishes to move
28. on the Order of 3rd...Senate Bills 3rd reading. SB 247 and
29. 248. I move to table those two bills. All in favor of the
30. motion to table, signify by saying aye. Contrary nay. The
31. motion carries and the bills are tabled. While we are on the
32. Order of Motions...Senator Don Moore is recognized.

33. SENATOR DON MOORE:

1. Thank you, Mr. President, Ladies and Gentlemen of the
2. Senate. Last week I introduced a series of four bills,
3. Senate Bills 436, 437, 438 and 439. They are companion
4. bills. They deal with making the Cook County Department of
5. Public Aid an instrumentality of the State Department of
6. Public Aid. I did not contact Senator Graham that these
7. were companion bills. As a result three of them were
8. referred to other committees. I have talked to the leader-
9. ship on both sides of the aisle and with Senator Graham and
10. at this time, Mr. President, I would ask unanimous consent
11. that the Committee on Local Government be discharged from
12. consideration of SB 437 and 439, and that the Committee on
13. Pensions and Personnel be discharged from consideration of
14. SB 438 and that these three bills be assigned to the Com-
15. mittee on Public Health, Welfare and Corrections. I have
16. also checked with the Chairmen of the respective committees.
17. And at this time, I would move for unanimous consent to have
18. this concur.

19. PRESIDENT:

20. The motion is to discharge the Committee on Local
21. Government from further consideration of SB 437 and SB 439.
22. All in favor of the motion signify by saying aye. Contrary
23. nay. The motion carries. Now on the motion to re-refer to
24. the Committee on Public Welfare...the two bills just acted
25. upon, all in favor signify by saying aye. Contrary nay.
26. So ordered. The motion is carried. And on SB 438, to dis-
27. charge the Committee on Pensions and Personnel from further
28. consideration of SB 438. All in favor of the motion signify
29. by saying aye. Contrary nay. The motion carries, so ordered.
30. And re-referred to the Committee on Public Aid, Health and
31. Corrections. Senator Graham.

32. SENATOR GRAHAM:

33. Mr. President and members of the Senate. This exercise

1. that we just went through...could be avoided real easily
2. if the Committee on Committees would have some prior
3. indication from a sponsor when three bills, not easily
4. distinguishable by title...by title, however might still
5. be companion bills. If you let the Committee on Commit-
6. tees know about this...

7. PRESIDENT:

8. Committee on Assignment of Bills.

9. SENATOR GRAHAM:

10. Assignment of Bills - we'll try to accommodate you
11. without going through this, and we invite you to let my
12. secretary know if you do have companion bills if you'd
13. like to have them stay together in committee; we'll try
14. to do it if you let us know in advance, we'd appreciate
15. it.

16. PRESIDENT:

17. Senate Bills on 2nd reading. Senator Merritt.
18. Senator Vadalabene. SB 18. Do you wish that called?
19. Senate Bills on 2nd reading. SB 18.

20. SECRETARY:

21. SB 18. (Secretary reads title of bill)
22. 2nd reading of the bill. No Committee Amendments.

23. PRESIDENT:

24. Are there amendments from the Floor? 3rd reading.
25. Senator Walker. Senator Don Moore. Senator McBroom.
26. Senate Bills 55 through 66. Senator Knuppel, 116. Hold,
27. all right. Senator Ozinga, 132. Do you wish to wait...
28. do you have an amendment? Oh, all right, we can return to
29. that if you have it. Senator Sours, 135. Senator Sours,
30. do you wish...oh, all right. Senator Hall...Kenneth Hall.
31. Senator Don Moore, 154, Senator Nimrod, 181. 182. Senator
32. ...Senator Bell, 208. Yes. SB 208.

33. SECRETARY:

Handwritten notes:
2-9-11-12
H-11-12

1. SB 208. (Secretary reads title of bill)
2. 2nd reading of the bill. The Committee on Education offers
3. one amendment. I'm sorry, I had the wrong bill. 208.
4. PRESIDENT:
5. SB 208.
6. SECRETARY:
7. SB 208. (Secretary reads title of bill)
8. 2nd reading of the bill. No committee amendments.
9. PRESIDENT:
10. Amendments from the Floor? 3rd reading. SB 209. Yes.
11. SECRETARY:
12. SB 209. (Secretary reads title of bill)
13. 2nd reading of the bill. The Committee on Education offers
14. one amendment.
15. PRESIDENT:
16. Amendments..Senator Kosinski moves the adoption of the
17. Committee Amendment. All in favor signify by saying aye.
18. Contrary nay. The amendment is adopted. Are there further
19. committee amendments? Are there amendments from the Floor?
20. 3rd reading. SB 253, Senator Palmer on the Floor? Senator
21. Palmer. Senator Palmer. Do you wish 253 called? Yes.
22. SECRETARY:
23. SB 253. (Secretary reads title of bill)
24. 2nd reading of the bill. No committee amendments.
25. PRESIDING OFFICER: (SENATOR GRAHAM)
26. Amendments from the Floor? 3rd reading. I'd like to
27. advise the Senate that on whatever order of business we may
28. be on at 1:15; we're going to recess until 6:15 this even-
29. ing, so let's try to cooperate with the Chair so that we
30. don't get into a bill necessitating a lot of floor debate,
31. at 1:15, because at 1:15 today we are going to stand in re-
32. cess until 6:15 this evening. SB 266. Senator Palmer.
33. I mean it. Yes. Move it.

SB 266
9-12-73
2-23

1. SECRETARY:
2. SB 266.
3. (Secretary reads title of bill)
4. 2nd reading of the bill. No committee amendments.
5. PRESIDING OFFICER: (SENATOR GRAHAM)
6. ...Amendments from the Floor? 2nd reading. SB...
7. 3rd reading, I'm sorry. SB 310, Senator Regner, yes.
8. SECRETARY:
9. SB 310.
10. (Secretary reads title of bill)
11. 2nd reading of the bill. No committee amendments.
12. PRESIDING OFFICER: (SENATOR GRAHAM)
13. Amendments from the Floor? 3rd reading. SB...no,
14. it's SB 323. Senator Sours. Senator Sours, 323.
15. SECRETARY:
16. SB 323.
17. (Secretary reads title of bill)
18. 2nd reading of the bill. No committee amendments.
19. PRESIDING OFFICER: (SENATOR GRAHAM)
20. Any amendments from the Floor? 3rd reading. SB 336,
21. Senator Partee. Yes.
22. SECRETARY:
23. SB 336.
24. (Secretary reads title of bill)
25. 2nd reading of the bill. No committee amendments.
26. PRESIDING OFFICER: (SENATOR GRAHAM)
27. Amendments from the Floor. 3rd reading, SB 338,
28. Senator McBroom.
29. SECRETARY:
30. SB 338.
31. (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.
33. PRESIDING OFFICER: (SENATOR GRAHAM)

1. Any amendments from the Floor? 3rd reading.
2. SB 350, Senator Mitchler. Move it.
3. SECRETARY:
4. SB 350.
5. (Secretary reads title of bill)
6. 2nd reading of the bill. No committee amendments.
7. PRESIDING OFFICER: (SENATOR GRAHAM)
8. Amendments from the Floor? 3rd reading. The
9. Chair is informed that we are supposed to hold SB 367.
10. Does that prevail on 368, too, Senator Partee. Senator
11. Partee, is it good? Are we holding 368 with 367? Hold
12. a moment. Move it.
13. SECRETARY:
14. Both of them?
15. PRESIDING OFFICER: (SENATOR GRAHAM)
16. I suppose.
17. SECRETARY:
18. SB 367.
19. (Secretary reads title of bill)
20. 2nd reading of the bill. No committee amendments.
21. PRESIDING OFFICER: (SENATOR GRAHAM)
22. Amendments from the Floor? There...I'm informed
23. there is an amendment from the Floor. Who is presenting
24. the amendment? There will be an amendment presented for
25. 367. What about 368? We don't have the amendment,
26. Senator Chew. We do now, I think...
27. SECRETARY:
28. Amendment No. 1 by Senator Chew.
29. PRESIDING OFFICER: (SENATOR GRAHAM)
30. Could we have...
31. SECRETARY:
32. ...Striking...
33. PRESIDING OFFICER: (SENATOR GRAHAM)

1. ...A little order. We have a little order now, could
2. we have some order, please. Gentlemen. Ladies.

3. SECRETARY:

4. The amendment strikes the figure \$75,000 and inserts
5. in lieu thereof, 79,500.

6. PRESIDING OFFICER: (SENATOR GRAHAM)

7. Senator Chew wishes to explain his amendment.

8. SENATOR CHEW:

9. It's self-explanatory, Mr. President, and I'd like to
10. have the amendment adopted.

11. PRESIDING OFFICER: (SENATOR GRAHAM)

12. Senator Chew moves for the adoption of Amendment No. 1
13. to SB 367. All in favor of the motion will signify by say-
14. ing aye. Opposed? The motion carries. The amendment is
15. adopted. 3rd reading. SB 368. We have to read it first,
16. Senator Chew.

17. SECRETARY:

18. SB 368.

19. (Secretary reads title of bill)

20. 2nd reading of the bill. No committee amendments.

21. PRESIDING OFFICER: (SENATOR GRAHAM)

22. Will there be any amendments from the Floor?

23. SECRETARY:

24. Amendment No. 1 by Senator Chew.

25. PRESIDING OFFICER: (SENATOR GRAHAM)

26. Will Senator Chew please explain his amendment?

27. SENATOR CHEW:

28. It...transfers a million dollars payment of principal
29. to the payment of interest for the Metropolitan Fair and
30. Exposition Authority...I would ask the President to adopt
31. the amendment.

32. PRESIDING OFFICER: (SENATOR GRAHAM)

33. Senator Chew moves the adoption of Amendment No. 1,
34. SB 368. Any discussion? All in favor will signify by

1. saying aye. Opposed? The ayes have it, the amendment is
2. adopted.

3. SENATOR CHEW:

4. Thank you, Mr. President.

5. PRESIDING OFFICER: (SENATOR GRAHAM)

6. SB 457. Senator Knuppel.

7. PRESIDING OFFICER: (SENATOR GRAHAM)

8. Gentleman from Virginia, do you want this bill moved?

9. He does. SB 457.

10. SECRETARY:

11. SB 457.

12. (Secretary reads title of bill)

13. 2nd reading of the bill. No committee amendments.

14. PRESIDING OFFICER: (SENATOR GRAHAM)

15. Amendments from the Floor? 3rd reading. Now, Gentlemen,
16. -- Ladies and Gentlemen of the Senate, we are going to proceed
17. to the order of Senate Bills 3rd reading. The Calendar is
18. marked so that the bills that were...should have been on call
19. Thursday will be called now. Senate Bills 3rd reading. SB 2,
20. Senator Berning. SB 3, Senator Mitchler. SB 31, Senator
21. Regner.

22. SECRETARY:

23. SB 31.

24. (Secretary reads title of bill)

25. 3rd reading of the bill.

26. PRESIDING OFFICER: (SENATOR GRAHAM)

27. Senator Regner.

28. SENATOR REGNER:

29. ...Mr. President, Ladies and Gentlemen of the Senate,
30. SB 31 amends the...act that we established last year creating
31. the Economic and Fiscal Commission. All it does is change
32. the...final reporting date for revenue estimating. I think
33. you have your...revenue estimates on your desk right now

1. and it's changed to the third Wednesday in March instead
2. of 45 days after the session convenes. This is so that
3. the estimate is put before the General Assembly after the
4. Governor's budget rather than before it, and it was the
5. recommendation of the entire Economic and Fiscal Commission.
6. PRESIDING OFFICER: (SENATOR GRAHAM)

7. Ladies and Gentlemen, please. The speaker certainly
8. deserves our respect and consideration. Will we please
9. be in our seats. We are on Senate Bills 3rd reading, passage
10. stage, will we please have some order and break up the cau-
11. cuses. Please, Gentlemen. That includes Senator Walker in
12. the back room. The caucuses are over. Senator Regner, you
13. may continue.

14. SENATOR REGNER:

15. The amendment that was put on last week, all that did
16. is change the wordage in it from the reference from President
17. pro tem to President of the Senate as far as appointing mem-
18. bers to the Commission. And also change the mandatory
19. appointments to Senate Appropriations Committee and Senate
20. Revenue Committee rather than the Appropriations and Revenue
21. Divisions of the Public Finance Appropriations Division. I'd
22. urge a favorable vote on this bill.

23. PRESIDING OFFICER: (SENATOR GRAHAM)

24. The question is, shall SB 31, as amended, pass?
25. Upon that motion, the Secretary will call the roll.

26. SECRETARY:

27. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
28. Clarke, Conolly, Course, Daley, Davidson, Donnewald,
29. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
30. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
31. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard Mohr,
32. Don Moore, Netsch, Newhouse, Nimrod, Nudelman, Ozinga,
33. Palmer Partee, Regner, Rock, Roe, Romano, Saperstein,

1. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
2. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
3. Mr. President.

4. PRESIDING OFFICER: (SENATOR GRAHAM)

5. Senator Buzbee, aye. Senator Kenneth Hall, aye.
6. Senator Carroll, aye. Senator Palmer, aye. It's like
7. calling the absentees. Senator Bell, aye. Senator
8. Clarke, aye. Senator Harber Hall, aye. Senator Berning,
9. aye. Senator Glass, aye. Senator Chew...I'll hyphenate
10. that a little more next time, Senator Glass. Senator
11. Knuppel. It was not much use to call the roll the first
12. time, was there Gentlemen? On that question, the yeas
13. are 49. The nays are none. And the bill is declared
14. passed. I have a request from Senator Mitchler that he
15. didn't hear me call SB 3, so we will now call SB 3.

16. SECRETARY:

17. SB 3.

18. (Secretary reads title of bill)

19. 3rd reading of the bill.

20. PRESIDING OFFICER: (SENATOR GRAHAM)

21. Senator Mitchler.

22. SENATOR MITCHLER:

23. ...Mr. President, SB 3, is the lead poisoning substances
24. control act, and I believe you are all acquainted with the
25. amendments that we put on that relieved the objection from
26. the paint industries; the percentage and establish some new
27. language for the Department of Public Health as well as an
28. amendment that took care of an objection raised by the Illi-
29. nois Real Estate Board. These amendments should put the bill
30. in the proper form for...passage and I would recommend a move
31. for a favorable roll call.

32. PRESIDING OFFICER: (SENATOR GRAHAM)

33. The question is, shall SB No. 3 pass. On that question,

1. the Secretary will call the roll.

2. SECRETARY:

3. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
4. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
5. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth Hall,
6. Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski, Latherow,
7. McBroom, McCarthy, Merritt, Mitchler, Howard Mohr, Don
8. Moore, Netsch.

9. PRESIDING OFFICER: (SENATOR GRAHAM)

10. Senator Netsch.

11. SENATOR NETSCH:

12. Mr. President, my vote is no on this bill, I think
13. that it should be pointed out to some of the members of
14. the Senate, that there will be another opportunity to vote
15. on the question of lead poisoning and some of the legislation
16. that still needs to be adopted in this area later...We were
17. assured that the Department of Public Health would be pro-
18. posing its own bill sometime...hopefully, before April 14th.
19. And...it took the form on certain of the basic questions
20. about content, some of us found more acceptable and, I think,
21. in many cases, it would be wise to wait until that proposal
22. is before us also.

23. PRESIDING OFFICER: (SENATOR GRAHAM)

24. Senator Netsch, you were on roll call, were you not?
25. You voted...no.

26. SECRETARY:

27. Newhouse, Nimrod, Nudelman, Ozinga, Palmer, Partee,
28. Regner, Rock, Roe, Romano, Saperstein, Savickas, Schaffer,
29. Scholl, Shapiro, Smith, Sommer, Soper, Sours, Swinarski,
30. Vadalabene, Walker, Weaver, Welsh, Wooten, Mr. President.

31. PRESIDING OFFICER: (SENATOR GRAHAM)

32. Knuepfer, aye: There has been a request for a call
33. of the absentees, the absentees will be called.

1. SECRETARY:

2. Bartulis, Bruce, Carroll, Course, Daley, Donnewald,
3. Kenneth Hall, Hynes, Keegan, Knuppel, Kosinski, McCarthy,
4. Newhouse, Nudelman, Palmer, Partee, Regner, Romano,
5. Saperstein Savickas, Scholl, Smith, Sours, Swinarski,
6. Vadalabene, Welsh, Wooten.

7. PRESIDING OFFICER: (SENATOR GRAHAM)

8. Senator Mitchler moves to postpone consideration of
9. SB 3. It will be taken from the record. SB 68, Senator
10. Harber Hall. SB 68, Senator, did you... SB84, Senator
11. Regner. Senator Regner, SB 84. Pass. SB 97, Senator
12. Berning. The Senator is doing his homework. Do you wish
13. the bill called Senator? He does.

14. SECRETARY:

15. SB 97.

16. (Secretary reads title of bill)

17. 3rd reading of the bill.

18. PRESIDING OFFICER: (SENATOR GRAHAM)

19. Senator Berning.

20. SENATOR BERNING:

21. Is there an amendment there, Mr. Secretary?

22. PRESIDING OFFICER: (SENATOR GRAHAM)

23. We're on 3rd reading. If there's an amendment here...

24. SENATOR BERNING:

25. Oh! I... I beg...

26. PRESIDING OFFICER: (SENATOR GRAHAM)

27. It's all ready been amended, Senator.

28. SENATOR BERNING:

29. I beg your pardon, yes. The amendment has suggested...
30. has been adopted. This bill is designed to accommodate those
31. counties who are not in a position to undertake this work
32. load, and who have not or cannot establish a noxious weed
33. fund. The original legislation provides that counties

1. may establish a noxious weed fund and may by referendum
2. pass a one cent levy, establish a one cent levy, and
3. impose this for the purpose of control of noxious weeds.
4. I hardly feel that it is necessary to call to the attention
5. of the members of the Body that many of the counties are
6. in rather serious financial difficulties because of the
7. elimination of a vast segment of their income. Therefore,
8. this bill seeks to provide the option for those counties
9. who can and want to work out an agreement with the townships
10. to allow the townships to do the actual work of the mowing
11. of the noxious weeds. If at any time a county does impose
12. by referendum, a levy for the support of their own noxious
13. weed program, this they have the right to do, and any county
14. that is in the position to fund the activity right now is in
15. no way prevented from doing that. But the option ought to
16. be there for the counties to enter into an agreement with
17. the townships to allow the townships to do this job which
18. historically they have done anyway. I realize I'm not getting
19. across too well, Mr. President, if there are any questions,
20. I will attempt to answer them. It is not mandatory, it is
21. permissive, it is...again an exercise in home rule where
22. the counties ought to be in a position to contract with
23. another governmental unit.

24. PRESIDING OFFICER: (SENATOR GRAHAM)

25. The question is, before the Senate, shall SB 97 pass.
26. Senator Rock.

27. SENATOR ROCK:

28. Yes, Mr. President, the sponsor will yield. Senator
29. Berning, I'm advised that...at least at some point in the
30. proceeding the Department of Agriculture was opposed to
31. this bill. Can you elaborate on that?

32. PRESIDING OFFICER: (SENATOR GRAHAM)

33. ...Senator Berning.

1. SENATOR BERNING:

2. Senator Rock, the amendment which was put on to this
3. bill accommodates the objections or the points raised by the
4. ...Department of Agriculture. As far as I know, there is
5. no further question on the bill.

6. PRESIDING OFFICER: (SENATOR GRAHAM)

7. Senator Harber Hall.

8. SENATOR HARBER HALL:

9. Would the sponsor yield for a question?

10. PRESIDING OFFICER: (SENATOR GRAHAM)

11. He indicates that he will, Senator. Senator Berning.

12. SENATOR HARBER HALL:

13. Senator Berning, I can't tell by reading the synopsis
14. but I understood the...there is a permissible one mill tax
15. to be levied. Is that with referendum or without?

16. PRESIDING OFFICER: (SENATOR GRAHAM)

17. Senator Berning.

18. SENATOR BERNING:

19. That...that...levy is by referendum and was in the
20. original legislation which we passed during the last session.
21. It's because of the recognized...difficulty in passing a
22. referendum countywide as well as the interest in the townships
23. in performing this service, that this amendment to the act
24. of last session is now offered, allowing the townships to
25. do the work if the county and the township agree. But if
26. the...if the county is to proceed and they want to levy this
27. one cent they have to have a referendum.

28. PRESIDING OFFICER: (SENATOR GRAHAM)

29. Senator Berning, and Senator Hall. The Chair's intent
30. to have us adjourned at 1:15 is still very positive. If this
31. bill is going to take up an exorbitant amount of time and
32. there are some...announcements and introductions to make,
33. would you withdraw your motion and we will consider it the

1. first order of business at 6:15? He has withdrawn his
2. motion it will, SB 97 will be considered...taken out of the
3. record. It will be considered as first order of business
4. this evening. Introduction of bills. Senator Hall.

5. SENATOR HALL:

6. Mr. President, may I...interrupt the proceedings at
7. this point on...

8. PRESIDING OFFICER: (SENATOR GRAHAM)

9. You just did and you may.

10. SENATOR HALL:

11. Thank you, Mr. President, Ladies and Gentlemen of the
12. Senate, we have...with us in the Capitol today a consider-
13. able number of the...members of the League of Women Voters
14. coming from McLean County and President of the McLean Chapter
15. of League of Women Voters is Mrs. Ann Nadakavukarem of
16. Bloomington. I'd like to have you recognize her and her
17. contingent here.

18. PRESIDING OFFICER: (SENATOR GRAHAM)

19. Thank you very much. Introduction of bills

20. SECRETARY:

21. SB 514, by Senators Roe, Glass, McBroom, Mitchler,
22. Walker, Don Moore, and Shapiro.

23. (Secretary reads title of bill)

24. 515 by Senators Chew, Partee, Rock and Donnewald.

25. (Secretary reads title of bill)

26. 516 by Senators Chew, Partee, Rock and Donnewald.

27. (Secretary reads title of bill)

28. 517 by Senators Don Moore, Clarke, McBroom, Bell,
29. Schaffer, Regner, Nimrod and Conolly.

30. (Secretary reads title of bill)

31. 1st reading of the bills.

32. PRESIDING OFFICER: (SENATOR GRAHAM)

33. Now Gentlemen, Ladies and Gentlemen of the Senate,
34. preparatory to receiving a motion for recess, do any of

1. the committee chairmen have any announcements they want
2. to make regarding the committee activities. If so, will
3. you please do it at this time? If not, the Senate will
4. stand in recess until 6:15 p.m. today.

5. (RECESS)

6. (AFTER RECESS)

7. PRESIDENT:

8. Will our guests please vacate the Senate floor?

9. Senate will come to order. ...Senator Knuepfer, would
10. you take your conference off the Senate floor, please?

11. Mr. Krone would you vacate the Senate floor, please?

12. We ended with the consideration on Senate Bills 3rd
13. with SB 97; it will be helpful to the staff in the
14. Secretary's office to proceed with committee reports
15. first, and then we will return to Senator Berning's
16. Bill. Committee reports.

17. SECRETARY:

18. Senator Berning, Chairman, Committee on Pensions
19. and Personnel reports Senate Bills 120 and 320 with the
20. recommendation the bills Do Pass.

21. PRESIDENT:

22. Messages from the House.

23. SECRETARY:

24. Message from the House from Mr. Selcke:

25. Mr. President: I am directed to inform the Senate
26. that the House of Representatives has passed bills of the
27. following titles and the passage of which I am instructed
28. to ask in concurrence of the Senate, to wit: House Bills
29. 5, 6 and 122.

30. PRESIDENT:

31. Senate Bills on 3rd reading. Senator Berning.

32. SECRETARY:

33. SB 97.

1. (Secretary reads title of bill)

2. 3rd reading of the bill.

3. PRESIDENT:

4. Senator Berning.

5. SENATOR BERNING:

6. Yes. Thank you, Mr. President. I believe I explained
7. the major portions of the bill and let me emphasize that
8. it has been amended to meet what objections had been raised
9. by the Department of Agriculture, so I know of no problem or
10. objections at this time. Very simply, it is a bill to help
11. the counties over a difficult period right now, allowing
12. the functions of the township to continue in the control of
13. noxious weeds at least until such time as a county does get
14. a noxious weed control fund established. The counties
15. and I would appreciate a favorable roll call, Mr. President.

16. PRESIDENT:

17. Is there further discussion? The question is, shall
18. SB 97 pass? The Secretary will call the roll.

19. SECRETARY:

20. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
21. Clarke, Conolly, Course, Daley, Davidson, Donnewald,
22. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth Hall,
23. Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski, Latherow,
24. McBroom, McCarthy, Merritt, Mitchler, Howard Mohr, Don Moore,
25. Netsch, Newhouse, Nimrod, Nudelman, Ozinga, Palmer, Partee,
26. Regner, Rock, Roe, Romano, Saperstein, Savickas, Schaffer,
27. Scholl, Shapiro, Smith, Sommer, Soper, Sours, Swinarski,
28. Vadalabene, Walker, Weaver, Welsh, Wooten, Mr. President.

29. PRESIDENT:

30. Senator McBroom, aye. Senator Nudelman, aye.
31. Senator Daley, aye. Knuepfer, aye. Senator Berning, aye.
32. Senator Kosinski, aye. Mitchler, aye. Senator Netsch,
33. present. Senator Bruce, aye. Senator Carroll, aye.

1. Senator Palmer, aye. Senator Wooten, aye. On that roll
2. call, the yeas are 40. The nays are 1. Those voting
3. present 1. The bill having received a constitutional
4. majority is declared passed. Senate Bill 117, Senator
5. Don Moore.

6. SECRETARY:

7. SB 117.

8. PRESIDENT:

9. ...yes. Proceed.

10. SECRETARY:

11. (Secretary reads title of bill)

12. 3rd reading of the bill.

13. PRESIDENT:

14. Senator Moore.

15. SENATOR DON MOORE:

16. Thank you, Mr. President, members of the Senate, SB 117
17. amends the municipal code that provides that when a municipi-
18. pality which presently has a volunteer fire department, when
19. it starts to change to a full-time fire department, that the
20. members of the volunteer fire department be given the first
21. crack at becoming the full-time members based upon the length
22. of seniority that they have had as a volunteer...there is a
23. ...exception insofar as the mandatory retirement age, the
24. feeling inasmuch as 80% of the firemen in the State are
25. volunteers, the tremendous work that they have done, they
26. should be given first consideration. I'd appreciate a favor-
27. able roll call.

28. PRESIDENT:

29. ...Senator Swinarski.

30. SENATOR SWINARSKI:

31. ...Mr. President, members of the Senate, I had the
32. opportunity on this particular bill to have met, along with
33. Senator Moore, members of the Illinois...Firemens' Association,

1. the Illinois Police Officers' Association, and they both
2. ...both organizations and the majority of the volunteer
3. fire departments within the State of Illinois agree with
4. this bill, and I think it's good legislation.

5. PRESIDENT:

6. Is there further discussion? Senator Rock.

7. SENATOR ROCK:

8. Just one question, Mr. President. If the sponsor
9. will yield. Do I understand correctly that the home rule
10. amendment has in fact been adopted?

11. PRESIDENT:

12. Further discussion. The question is, shall SB 117
13. pass? The Secretary will call the roll.

14. SECRETARY:

15. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
16. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
17. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
18. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
19. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
20. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman, Ozinga,
21. Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
22. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
23. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
24. Mr. President.

25. PRESIDENT:

26. On that roll call the yeas are thirty-seven, the nays
27. are four. SB 117 having received a constitutional majority
28. is declared passed. Senator Sours.

29. SENATOR SOURS:

30. I was out of the Chamber just for a minute. I'd like
31. to be shown on the roll call as favoring that bill, 117.

32. PRESIDENT:

33. Is there leave to add Senator Sours to the roll call?

1. So ordered. Following up Senator Sours' request...this
2. morning I was off the Floor when SB 31 was passed. Might
3. I have leave...it will not effect the result, might I have
4. leave of the Senate to be added affirmatively on that roll
5. call. So ordered. SB 125, Senator Graham.

6. SECRETARY:

7. SB 125. (Secretary reads title of bill)
8. 3rd reading of the bill.

9. PRESIDENT:

10. Senator Graham.

11. SENATOR GRAHAM:

12. Mr. President and members of the Senate, this bill
13. takes in a little portion of a territory right next to
14. Little City and right west of William Rainey Harper
15. College, north of Algonquin Road and Palatine Township,
16. that is not in the Metropolitan Sanitary District. As
17. far as I know, there are no objections to it, and the bill was
18. proposed and introduced as a result of the request I had
19. from the Village of Palatine. Ask for a favorable roll call.

20. PRESIDENT:

21. Is there further discussion? The question is, shall
22. SB 125 pass? The Secretary will call the roll.

23. SECRETARY:

24. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
25. Clarke, Conolly, Course, Daley, Davidson, Donnewald,
26. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
27. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
28. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
29. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
30. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
31. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
32. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
33. Weaver, Welsh, Wooten, Mr. President.

34. PRESIDENT:

1. Senator Kosinski, aye. Senator Merritt, aye. Senator
2. Berning, aye. Senator Soper, aye. All right. On that
3. roll call the yeas are forty-seven, the nays are none.
4. SB 125 having received a constitutional majority is declared
5. passed. Senator Netsch, SB 145. I might announce for the
6. benefit of the membership, the bills that were passed over
7. last week, we are skipping now, giving those bills that have
8. come onto the Calendar subsequent to them an opportunity to
9. be heard first. Beginning next week we will go ahead and
10. proceed in the chronological order, in case you are wonder-
11. ing why we are skipping some of the bills. SB 145, Senator
12. Netsch.

13. SECRETARY:

14. SB 145. (Secretary reads title of bill)
15. 3rd reading of the bill.

16. PRESIDENT:

17. Senator Netsch.

18. SENATOR NETSCH:

19. Mr. President, this is a bill which relates to classifi-
20. cation of real estate for purposes of property taxation and
21. applies only to those counties which have the constitutional
22. authority to classify, which are counties over 200,000 in
23. population. What the bill provides is that in any county
24. which may classify, the act of classification shall be done
25. by the governing board, the legislative board of the county,
26. which in all cases will be the County Board. It was also
27. amended on the Floor to provide that nothing in the act
28. would impair the validity of taxes imposed prior to the ef-
29. fective date of the act, which shall be January 1, 1974. I
30. think that the reason for the bill is fairly obvious; the
31. act of classification involves major policy decisions and
32. should be a legislative act. In most cases...in most cases
33. I think that the act of classification would be done by the

1. County Board, this assures that it must be done by the County
2. Board. It was approved by the Revenue Committee with thirteen
3. favorable votes and no opposed votes.

4. PRESIDENT:

5. Is there further discussion? Question is shall SB 145
6. pass...Is there a question? Shall SB 145 pass? Shall SB 145
7. pass? The Secretary will call the roll.

8. SECRETARY:

9. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
10. Clarke, Conolly, Course, Daley, Davidson, Donnewald,
11. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
12. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
13. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
14. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
15. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
16. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
17. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
18. Mr. President.

19. PRESIDENT:

20. Senator Chew.

21. SENATOR CHEW:

22. I was on the Floor but apparently the Secretary of the
23. Senate doesn't talk loud enough for me to hear my name
24. called. And I just realized that I didn't vote on this
25. bill. Now, do I have the privilege of asking you, Mr. President,
26. to call the absentees?

27. PRESIDENT:

28. Well, you...you may. Senator Netsch may want to pre-
29. empt that opportunity in this terribly controversial bill.
30. I... Do you wish...

31. SENATOR CHEW:

32. Mr. President, I...I'm not going to...I'm going to
33. take a Senatorial privilege and not allow her to make that

1. request. I'm going to make it.

2. PRESIDENT:

3. Senator Chew has requested the absentees be called.
4. They will be called. Secretary please call the absentees.

5. SECRETARY:

6. Bartulis, Bell, Berning, Bruce, Carroll, Chew...

7. PRESIDENT:

8. For what...For what purpose does Senator Mohr arise?

9. SENATOR HOWARD MOHR:

10. Mr. President, I'm sorry to rise at this point, but
11. there is a problem with that bill, and I would like to hold
12. it until tomorrow, if that would be all right with Senator
13. Netsch. We're not trying to be cute, there's something
14. that just came up. If that would be agreeable, why if we
15. can hold it until tomorrow, why we can act on it tomorrow.

16. PRESIDENT:

17. Well...The Chair wishes to suggest that the bill is
18. under consideration, the appropriate motion is for the
19. principal sponsor to postpone consideration. Now, Senator
20. Mohr.

21. SENATOR HOWARD MOHR:

22. Mr. President, I would just ask the sponsor if she
23. would be kind enough to hold the bill until...

24. PRESIDENT:

25. Well, we're on roll call and the motion at this
26. point is that she will have to postpone consideration.
27. Senator Netsch.

28. SENATOR NETSCH:

29. Mr. President, I'll move to postpone consideration
30. and if Senator Mohr will...

31. PRESIDENT:

32. All in favor of the motion...all in favor...all in
33. favor signify by saying aye. Contrary nay. Further con-
34. sideration of SB 145 is postponed. SB 157, Senator

1. Berning. SB 157.

2. SECRETARY:

3. SB 157: (Secretary reads title of bill)

4. 3rd reading of the bill.

5. PRESIDENT:

6. Senator Berning.

7. SENATOR BERNING:

8. Thank you, Mr. President. May I call the attention of
9. the Body to the description on the Calendar as being in-
10. correct. This has nothing to do with a school tax. SB 157
11. does only one thing, allows a municipality to issue a vehicle
12. or city license sticker at a reduced fee. It is permissive,
13. there is no fee set out. This is strictly for the determi-
14. nation of the municipality. I would appreciate a favorable roll
15. call. This is designed to be of some small help to our senior
16. citizens.

17. PRESIDENT:

18. Is there further discussion? The question is shall SB
19. 157 pass. Secretary will call the roll.

20. SECRETARY:

21. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, Chew,
22. Clarke, Conolly, Course, Daley, Davidson, Donnewald,
23. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
24. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
25. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
26. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
27. Ozinga, Palmer, Partee...

28. PRESIDENT:

29. Senator Partee.

30. SENATOR PARTEE:

31. You know I could just sit here and not vote on this
32. bill, let it go by and say nothing and nobody would really
33. know what was on my mind. But now as I look at this bill,

1. I just have to say this, that this a...cluttering of the
2. Statute Books with what amounts to an improper approach
3. at so-called tax relief. Now if you're going to give tax
4. relief, put in a bill that mandates somebody to do some-
5. thing. Here's a bill that says here you...you municipali-
6. ties may charge less money for these licenses. Well, they
7. could do that now, they don't need a bill to do that. And
8. all...All it means is another bill on the Statutes that says
9. when you go home, I voted for tax relief because I said to
10. those persons who set the license fees in the place where
11. I live that they could charge less money. And it doesn't
12. mean anything at all to the old people, and it's just really
13. a joke. It...it really plays people for being ignoramuses,
14. to suggest to them that this is a form of tax relief. It
15. just simply isn't. Now, I don't like to be imaged as
16. being against tax relief and against not wanting to hurt...
17. to help older people. I'm getting older myself. I may...
18. may want to benefit from some of these bills, you know,
19. but the fact of the matter is, it just isn't what it pur-
20. ports to be and I think I have the obligation representing
21. the people of my District to say so. And I'm going to vote
22. no.

23. SECRETARY:

24. Regner, Rock, Roe, Romano, Saperstein, Savickas,
25. Schaffer, Scholl, Shapiro, Smith, Sommer, Soper, Sours,
26. Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
27. Mr. President.

28. PRESIDENT:

29. Senator Berning.

30. SENATOR BERNING:

31. Thank you, Mr. President. I regret the Honorable
32. Minority Leader elects to challenge the validity of this
33. approach, and I will agree that under the old Constitution

1. this action was unconstitutional, but with our new Con-
2. stitution this is a proper action and while there may be
3. some municipalities, home rule municipalities who can at
4. this time enact such legislation or take such action on
5. their own, there's a serious question as to whether other
6. municipalities which are not home rule units can. There-
7. fore, this action will validate and authorize the use of
8. this one little effort to make life a little bit more
9. attractive and less of a burden to those over sixty-five.
10. I see nothing wrong with the bill. If it is duplicatory,
11. so be it. This is not the only instance, Mr. President.
12. I think this is a laudable measure; in fact, it came to me
13. from the the attorney who represents many of the munici-
14. palities in Lake County. No municipality has to use it,
15. but they want that prerogative. May I have the absentees
16. called, Mr. President.

17. PRESIDENT:

18. Request for the absentees has been made. Will the
19. members please be in their seats? Secretary will call
20. the absentees.

21. SECRETARY:

22. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
23. Conolly, Course, Daley, Donnewald, Kenneth Hall, Hynes,
24. Johns, Keegan, Knuepfer, Knuppel, Kosinski, McCarthy,
25. Netsch, Newhouse, Ozinga, Rock, Roe, Romano, Saperstein,
26. Savickas, Shapiro, Smith, Sommer, Soper, Sours, Swinarski,
27. Vadalabene, Walker, Welsh, Wooten.

28. PRESIDENT:

29. Senator Berning moves to postpone consideration of
30. SB 157. All in favor signify by saying aye. Contrary nay.
31. Further consideration is postponed, the motion carries.
32. SB161, Senator Mohr. Sen...Senator Mohr.

33. SENATOR HOWARD MOHR:

34. Mr. President, I'd like to bring SB 161 back for the

1. purpose of an amendment.

2. PRESIDENT:

3. SB 161 is recalled to the order of 2nd reading for
4. purposes of an amendment. Do you wish...

5. SENATOR HOWARD MOHR:

6. The amendment is on the...Secretary's desk. The
7. amendment...adds the word "policemen" to this bill, and it
8. is now a disability bill for pension on policemen and
9. firemen.

10. PRESIDENT:

11. All right, this is Amendment No. 2. Senator Mohr
12. has explained the effect of the amendment; is there fur-
13. ther discussion? All in favor of the adoption of the
14. amendment signify by saying aye. Contrary nay. The
15. motion is carried, and the amendment is adopted. 3rd
16. reading. SB 163. SB...SB 179, Senator Glass. No.
17. All right. SB 183, Senator Weaver, do you wish those
18. bills called? No. All right. SB 199, Senator Glass.
19. 199.

20. SECRETARY:

21. SB 199. (Secretary reads title of bill)
22. 3rd reading of the bill.

23. PRESIDENT:

24. Senator Glass.

25. SENATOR GLASS:

26. Thank you, Mr. President, Members of the Senate.
27. This is an Illinois State Bar Association recommended
28. bill, and makes a couple of changes in the law relative
29. to land trusts; this is where you have a trustee holding
30. the naked title to land, and the bill makes it clear
31. that a successor land trustee is not liable for acts of
32. his predecessors. And also makes a change in the require-
33. ment relating to the notarization or acknowledgment on a

1. land trust, makes it comparable to what is required on a
2. deed. I request your favorable consideration.

3. PRESIDENT:

4. Is there further discussion? Senator Rock.

5. SENATOR ROCK:

6. Well, Mr. President, Members of the Senate, I'll ask
7. the sponsor if he'll yield for a question, and it is the
8. same question I asked in the committee, the Judiciary
9. Committee. It seems to me that a successor trustee is
10. under some obligation. What...what about the situation
11. where he presumable could be in collusion with the prior
12. trustee. Is he under no obligation? Is he free from
13. any liability?

14. PRESIDENT:

15. Senator Glass.

16. SENATOR GLASS:

17. Thank you, Mr. President. Well, Senator Rock to...to
18. reiterate ... was I remember our discussion in committee,
19. the land trustee who is named as a successor takes over his
20. trusteeship holding naked title of the land without, under
21. this bill, any liability for acts of his predecessors. Now
22. I say to you that if he, in fact, is in collusion with his
23. predecessor and has somehow committed an illegal act, he
24. is certainly not excused under this bill. I think what...
25. what it does and the intention of it as expressed by the
26. Bar Association is simply to say to a person if you come
27. in and act as trustee, you are not liable for anything that
28. your predecessor may have done. And I think anybody assum-
29. ing the role of trustee would certainly want that assurance.
30. So that, I think, it's a reasonable bill, and as I say, this is
31. an Illinois Bar bill which I believe is...is needed and
32. would request your support.

33. PRESIDENT:

1. Is there further discussion? Question is shall SB 199
2. pass. The Secretary will call the roll.

3. SECRETARY:

4. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
5. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
6. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
7. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
8. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
9. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman, Ozinga,
10. Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
11. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
12. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
13. Mr. President.

14. PRESIDENT.

15. Senator Newhouse, aye. Senator Palmer, aye. Senator
16. Savickas, aye. Senator Course, aye. Senator Vadalabene,
17. aye. Senator Conolly, aye. Senator Kosinski, aye. Senator
18. Nimrod, aye. Senator Don Moore, Senator Soper, Senator
19. Welsh, Bruce, Dougherty, Senator Nudelman, aye. Senator
20. Daley, Senator Davidson, Senator Wooten, aye. Senator
21. Carroll, aye. Senator Knuppel, aye. On that roll call the
22. yeas are forty-two, the nays are one. SB 199 having re-
23. ceived a constitutional majority is declared passed. Senator
24. Merritt.

25. SENATOR MERRITT:

26. Mr. President, I'd like...Members of the Senate, I'd
27. like to ask leave of the Body to be included as co-sponsor
28. on SB 161, with Senator Howard Mohr. I have his permission
29. to do so.

30. PRESIDENT:

31. Senator Merritt has asked to be joined as a co-sponsor
32. on SB 161. Is there leave? So ordered. SB 201, Senator
33. Sours. SB 201.

1. SECRETARY:

2. (Secretary reads title of bill)

3. 3rd reading of the bill.

4. PRESIDENT:

5. Senator Sours.

6. SENATOR SOURS:

7. Mr. President, Ladies and Gentlemen of the Senate,
8. this bill, I started to explain the other day at a time
9. when I thought it was another bill. I'd like to continue
10. explaining it now except there's quite a lot of compe-
11. tition back here,

12. Mr. President.

13. PRESIDENT:

14. Will the members please be in their seats? Senator
15. Sours is entitled to be heard. SB 201.

16. SENATOR SOURS:

17. This bill was heard in Education. Any teacher who
18. teaches from material he or she has prepared can best pre-
19. sent the subject matter. The phrasing of the School Code,
20. Section 24-22, denies the teacher at the present time this
21. opportunity for the most effective teaching and hence
22. denies the student the chance to have the best education.
23. This restriction is not in the public interest. The pro-
24. vision originally had reason because the old Constitution
25. required it; and secondly there was public policy. A per-
26. son having a financial interest in the product he is buying
27. with tax funds is poor public policy. Now with a new Con-
28. stitution, a change can now be made because the constitu-
29. tional restriction was removed from the new Constitution.
30. The School Code can and should be amended to serve the pub-
31. lic interest. Now, this bill simply says and it has one
32. amendment, no, it has no...it has no amendment. Interest
33. in books, apparatus or furniture, no teacher shall be...

1. shall be interested in the sale, proceeds or profits of
2. any book, apparatus or furniture used in any school in
3. which the teacher may be employed. Now here is the amend-
4. ment. Unless the teacher's compensation from such sales,
5. proceeds or profits is paid to the governing body of the
6. school district in which the teacher is employed. That's
7. all this bill does, it's...it's a good bill, I'd appreci-
8. ate its passage.

9. PRESIDENT:

10. Is there further discussion? The question is, shall
11. SB 201 pass. The Secretary will call the roll.

12. SECRETARY:

13. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
14. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
15. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
16. Hall, Hynes, Johns, Keegan, Knuepfer...

17. PRESIDENT:

18. Senator Knuepfer.

19. SENATOR KNUEPFER:

20. Those...those are the first good words I've heard...
21. heard sen...Senator Sours say about the new Constitution
22. and on those grounds, I vote aye.

23. SECRETARY:

24. Knuppel, Kosinski, Latherow, McBroom, McCarthy,
25. Merritt, Mitchler, Howard Mohr, Don Moore, Netsch,
26. Newhouse, Nimrod, Nudelman, Ozinga, Palmer, Partee, Regner,
27. Rock, Roe, Romano, Saperstein, Savickas, Schaffer, Scholl,
28. Shapiro, Smith, Sommer, Soper, Sours...

29. PRESIDENT:

30. Senator Sours.

31. SENATOR SOURS:

32. Naturally, I'm...naturally I'm voting aye for my bill,
33. Mr. President, Senators, and as for the comments of Senator

1. Knuepfer, it was probably an oversight on the part of those
2. who attended the old gentlemen and the old ladies conven-
3. tion.

4. SECRETARY:

5. Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
6. Mr. President.

7. PRESIDENT:

8. Senator Davidson, aye. Senator Newhouse, aye. On
9. that roll call the yeas are forty-seven, the nays are none.
10. SB 201 having received a constitutional majority is declared
11. passed. SB 205. Senator Sours.

12. SECRETARY:

13. SB 205. (Secretary reads title of bill)

14. PRESIDENT:

15. Well, that was passed over last week. We're catching
16. up on the Calendar pursuant to your suggestion, Senator.
17. Senator Sours...You...you do not want to call 205? SB 215,
18. Senator Berning. All right, that will be held. Senator
19. Weaver, 216. SB 216.

20. SECRETARY:

21. SB 216. (Secretary reads title of bill)

22. 3rd reading of the bill.

23. PRESIDENT:

24. Senator Weaver.

25. SENATOR WEAVER:

26. Mr. President and Members of the Senate, this bill
27. does just as the synopsis states. The amendment provides
28. that...the amendment provides that dramshop insurance in
29. maximum coverage limits shall be provided for these two
30. facilities. If there are any questions, I'll be happy
31. to answer them.

32. PRESIDENT:

33. Are there...are there questions? Is there further

1. discussion? Senator Buzbee.

2. SENATOR BUZBEE:

3. Mr. President, I rise in support of this bill. We
4. have the situation in my District where the University
5. cannot...cannot sell any kind of alcoholic beverages at
6. the airport and there's many...Is my mike on? Thank you.
7. I say, I rise in support of this bill. We have the
8. situation in my District where the University cannot sell
9. alcoholic beverages at the airport...at the University
10. faculty center, and I just rise in support of the bill.

11. PRESIDENT:

12. Senator Partee.

13. SENATOR PARTEE:

14. I rise and support this bill and would...I would make
15. the observation that we are, I think, becoming a progressive
16. Body in matters relating to alcoholic liquors. I can recall
17. when a...a...a...a property which was the property of the
18. State of Illinois, a lodge up near Waukegan, was not permitted
19. to sell alcoholic beverages because it was State property.
20. There just simply wasn't any way for them to compete with
21. facilities of that kind without selling alcoholic beverages,
22. and at that time, we were provincial enough to insist that
23. the alcoholic beverages could only be sold if food was sold
24. at the same time. Now I don't know what that meant; it
25. might mean that you could get a fifth of booze and a can of
26. sardines. I don't really know. But... you had to buy food
27. at the same time as liquor. Now, we are becoming more en-
28. lightened, it seems to me, in terms of this kind of legisla-
29. tion, and I am merely going to support it.

30. PRESIDENT:

31. Senator Knuppel.

32. SENATOR KNUPPEL:

33. I don't suspect I'm going to change anyone's mind,
34. and I generally heartily endorse almost anything that

1. Senator Partee says. But if soppin' up more booze is
2. enlightening our people when the study on drugs, federally,
3. came out and said alcoholism is the number one problem
4. in the United States, then I don't need to be enlightened.
5. I don't think this is a step forward. And it seems strange
6. to me that we need this kind of a kicker. I can make it
7. without it, and...and when I watch people that get it and
8. the ones that get too much and when you start it, you end
9. up with more...more people that are alcoholics, bigger
10. problems, more money goes for that and then the...the
11. housewife boycotts meat. You don't hear anybody talk about
12. the price of booze but you heard them talk about the price
13. of meat and people today are willing to pay it for motor-
14. scooters and everything else, but they aren't willing to
15. pay it for food and I don't think this is enlightenment.
16. And I...I'm sure that I'm not going to change anybody's
17. vote but I can't sit here and not comment when somebody
18. says that this is the age of enlightenment.

19. PRESIDENT:

20. Senator Johns.

21. SENATOR JOHNS:

22. Mr. President, Ladies and Gentlemen of the Senate,
23. I'm really shocked here. I...I can't help but join Senator
24. Knuppel. I...I think this nation is in deep trouble with
25. drugs and alcohol, and here we are adding more to it. I'm
26. really ashamed when a bill like this comes forth on a
27. State owned facility. The taxpayers are paying that bill
28. and I'd say the majority of them would say no to this bill.
29. I wish it could go to a referendum. I'm really disappointed
30. that anybody would bring a bill of this nature forth. I'm
31. vehemently against it.

32. PRESIDENT:

33. Senator Savickas.

1. SENATOR SAVICKAS:
2. Would the Senator yield to a question?
3. PRESIDENT:
4. He indicates he'll yield. Proceed.
5. SENATOR SAVICKAS:
6. I'd like to know for what reason that you have to
7. serve liquor at a faculty center if it's on State
8. grounds, if this center is used in conjunction with the
9. schooling; why should we permit alcohol to be served to
10. our teachers?
11. PRESIDENT:
12. Senator Weaver.
13. SENATOR WEAVER:
14. Senator Savickas, this faculty center is a dues
15. paying organization open to the faculty and staff at
16. the University ...
17. PRESIDENT:
18. Senator Weaver.
19. SENATOR WEAVER:
20. It is not per...it was not built with State funds.
21. It was built by a grant and also by contributions. Now,
22. the University airport is the only State owned airport
23. that we have...The University of Illinois Airport is the
24. only State owned airport in the State of Illinois. It
25. is hoped that this facility will be able to entice some
26. food service and other land based operations to entice
27. some food service and other land based operations to pro-
28. vide meals and beverages at the...this airport. This is
29. the only reason why it was included in this bill.
30. PRESIDENT:
31. Senator Savickas.
32. SENATOR SAVICKAS:
33. Well, it was my understanding that this airport,

1. this is at SIU, we're talking about, isn't it?
2. SENATOR WEAVER:
3. No, the University of Illinois.
4. SENATOR SAVICKAS:
5. Oh! U. of I. This is for teaching children...or
6. teaching students aviation and not start...providing air-
7. port facilities and services, isn't it?
8. SENATOR WEAVER:
9. Have you been to the University of Illinois Airport,
10. Senator?
11. SENATOR SAVICKAS:
12. No, I haven't, that's why I'm asking...
13. SENATOR WEAVER:
14. I'd like to invite you down sometime. I can show
15. you that there's quite a separation from the terminal
16. facilities and the teaching facilities.
17. PRESIDENT:
18. Senator Vadalabene.
19. SENATOR VADALABENE:
20. Thank you, Mr. President, Members of the Senate. I
21. have been to the University of Illinois airport. It's a
22. good...it's a good facility there and I urge my members
23. to support Senator Weaver's bill.
24. PRESIDENT:
25. Senator Swinarski.
26. SENATOR SWINARSKI:
27. Mr. President, Members of the Senate. I feel as
28. though if there's ever an example...if there's ever an ex-
29. ample of an institution or if there's ever an example that
30. the State should set, especially members of this Senate, of
31. a place, and especially a place of higher education, and
32. that being the University of Illinois, the educational
33. system that we have there, and with the credence given

1. today to so many groups that diversify from the...the
2. regular teaching method. Not too long ago, just a few
3. weeks ago, we...we looked into the possibilities of
4. people belonging to organizations and what they're doing
5. and how this effects the structure of our young people
6. today. I feel that if any place they should set an ex-
7. ample is the faculty members of the University of Illinois,
8. cause this is the institution of the State of Illinois
9. which set an example for our young people today, and I
10. don't feel as though they have to have...have to set an
11. example as to having this type of thing going on there
12. at the present time. And I think it isn't a necessity
13. and I think the faculty members can do their drinking in
14. other locations. As far as dues paying organizations we
15. have, Senator, we even have the Ku Klux Klan today that's
16. ...that members do...dues paying organization. And this
17. doesn't mean that it's necessary for them to be able to
18. drink on the premises. And I feel as though we should
19. set an example at the University of Illinois more than any
20. other place in the State of Illinois. And I..I urge the
21. other members of this Body to vote no on this legislation.

22. PRESIDENT:

23. Senator McBroom.

24. SENATOR McBroom:

25. Well, Mr. President, I...I'm...I've been there, the
26. same as Senator Vadalabene...Is...commercial planes come
27. in there too, don't they Senator? Isn't that what you're
28. talking about it? There isn't any airport in Illinois
29. that I know of that doesn't have a...bar facilities for
30. commercial lines that come in.

31. SENATOR WEAVER:

32. Well, there are forty-two commercial flights into
33. this airport every day.

1. PRESIDENT:

2. Is there further discussion? Senator Buzbee.

3. SENATOR BUZBEE:

4. Thank you, Mr. President. Mr. President, I'd like to
5. respond just a...a moment to a question Senator Savickas
6. had. One reason of the need for being able to serve liquor
7. at the faculty lounge is so when they have a party to enter-
8. tain their State Senators, they're able to...to serve booze.

9. PRESIDENT:

10. The question is, shall SB 216 pass. Secretary will
11. call the roll.

12. SECRETARY:

13. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
14. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
15. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
16. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
17. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
18. Mohr, Don Moore, Netsch, Newhouse Nimrod, Nudelman,
19. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
20. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
21. Sours...

22. PRESIDENT:

23. Senator Sours.

24. SENATOR SOURS:

25. Mr. President, Senators, I hesitate to tell Senators
26. Johns and Swinarski that we can probably sing...serenade
27. them with "To the Tables Down at Morries", but nevertheless,
28. if the faculty down at Champaign wants to get a genteel
29. drink, and they have their own little private club, I
30. don't think we should try to chart the mor...the morality
31. of this situation, so far as they're concerned. If they
32. want to have the little club, there's an amendment on that
33. bill that protects the public from dramshop litigation.

1. This is a good bill, and I vote aye.

2. SECRETARY:

3. Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
4. Mr. President.

5. PRESIDENT: .

6. Senator Saperstein, aye. Senator Bruce, aye.
7. Senator Mitchler, aye. Latherow, aye. Yes, Senator
8. Carroll, aye. On that roll call the yeas are forty,
9. the nays are four. SB 216, having received a constitu-
10. tional majority is declared passed. SB 234, Senator
11. Welsh.

12. SECRETARY:

13. SB 234. (Secretary reads title of bill)
14. 3rd reading of the bill.

15. PRESIDENT:

16. Senator Welsh.

17. SENATOR WELSH:

18. Mr. President, Members of the Senate, 234 was introduced
19. by me and others at the request of the Illinois State
20. Historical Library. And all it does is raise the charge
21. from two and a half dollars for each volume of the Illinois
22. Historical Collections, to an amount fixed by the Trustees
23. of the Illinois State Historical Library sufficient to cover
24. the actual cost of printing and distribution. I might add
25. that one of our distinguished colleagues, Senator Hudson
26. Sours, is a Trustee of the Illinois State Historical Library.
27. I'd appreciate your favorable support of this bill.

28. PRESIDENT:

29. Is there further discussion? Question is, shall SB 234
30. pass. The Secretary will call the roll.

31. SECRETARY:

32. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
33. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,

1. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
2. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
3. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
4. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
5. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
6. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
7. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
8. Weaver, Welsh, Wooten, Mr. President.

9. PRESIDENT:

10. On that roll call the yeas are forty-nine, the nays
11. are none. SB 234, having received a constitutional majority
12. is declared passed. Senator Fawell, SB 250. Yes. Proceed,
13. Mr. Secretary.

14. SECRETARY:

15. SB 250. (Secretary reads title of bill)
16. 3rd reading of the bill.

17. PRESIDENT:

18. Senator Fawell.

19. SENATOR FAWELL:

20. Mr. President, Members of the Senate, this bill does
21. just as the synopsis indicates, it simply provides that
22. it's discretionary with the Board of Education to allow
23. four out of the five days for in-service training to be
24. used by teachers for parent-teacher conferences. I know
25. of no opposition to the bill and appreciate a favorable
26. roll call.

27. PRESIDENT:

28. Is there further discussion? Senator Bruce.

29. SENATOR BRUCE:

30. Well, would Senator Fawell yield to a question? Why
31. do we have to change this rule? The five days are used
32. for teacher training; they're going to be changed as...
33. as parent-teacher conference days, it seems to me, that

1. those can be arranged after school, before school, what-
2. ever, as opposed to taking five days that this Legislature
3. said should be set aside for teacher training. Now, we're
4. saying that they should be used for teacher conferences.
5. And I...I think that's...that's a pretty significant
6. change.

7. PRESIDENT:

8. Senator Fawell.

9. SENATOR FAWELL:

10. May I...may I, first of all, say that this is a...a
11. bill, as I mentioned in committee that came from a very
12. powerful constituent of mine, notably my wife. This is
13. purely discretionary and it clarifies, I think what was
14. the legislative intent that if the...if the local board
15. wish to utilize the in-service training for the parent-
16. teacher conferences, they may do so. And in a number of
17. letters I have received from the teachers, especially
18. downstate, they have indicated that truly the...the
19. parent and the teacher conferences is...is a tremendous
20. value, and in areas especially where you have say thirty-
21. five students in a classroom, to expect the teachers to
22. be able during the evening or maybe one hour each day
23. after class to be able to have meaningful conferences
24. with the parents is really asking quite a lot. Again,
25. this is not anything that is made an obligation upon any
26. Board of Education. They may utilize this authority if
27. they wish to, but they certainly don't have to. But I
28. feel though, as though...I feel really the way a number
29. of teachers feel that of much more value than the in-
30. service, so called in-service training, is the opportunity
31. for the teacher to sit down with the parent and a good
32. conference, let's say all day long, where they can have
33. the opportunity to do so without having to make their

1. lesson plans and worry about conducting classes, etc.

2. PRESIDENT:

3. Senator Bruce.

4. SENATOR BRUCE:

5. Senator Fawell, and along with Senator Buzbee's
6. explanation, I'm not convinced, but I will support this
7. legislation.

8. PRESIDENT:

9. Senator Latherow.

10. SENATOR LATHEROW:

11. Mr. President, Members of the Senate, I...I just
12. wondered if Senator Fawell, if you would consider the
13. possibility of holding this for an amendment that would
14. add parent-teacher-student conferences? You'd add that
15. word student in there. I think, probably, many times
16. when the teacher has the parent in, they ought to have
17. the student sitting along there knowing what is going
18. on.

19. PRESIDENT:

20. Senator Fawell.

21. SENATOR FAWELL:

22. That...I think that does go without saying. Cer-
23. tainly, that is discretionary, I think, right now and it
24. ...it would be certainly implied in this legislation that
25. if the teacher in the conference felt that the student
26. being present, and...and oftentimes this is the case, is
27. helpful there...there certainly is nothing to stop that
28. from occurring. And this is often done right now, I...
29. I...I certainly know it is...it is done again by my wife,
30. who's a fifth grade teacher and it...it, I think, I
31. would agree with you it...it can be a very helpful situa-
32. tion to bring the...the parent, the student and the
33. teacher together. In fact, I think many times, the

1. teachers would prefer that because alltoo often the parents
2. will misinterpret what is said in the...students isn't
3. quite sure just what that conference...actually meant insofar
4. as the student is concerned.

5. PRESIDENT:

6. Senator Latherow.

7. SENATOR LATHEROW:

8. Do you...do you...do you think have worked in there
9. then, I didn't quite understand your answer. Whether you
10. thought we ought to have it or not. I...I kind of think
11. we should.

12. PRESIDENT:

13. Senator Fawell.

14. SENATOR FAWELL:

15. Senator, I don't see where it'll really add anything.
16. This is...this is purely discretionary legislation. And
17. if one is talking about a parent-teacher conference, I
18. think without any question the...the, certainly the
19. students could be included in that...you wouldn't want
20. to mandate that though, because obviously there'd be in-
21. stances where the conference ought not to have students
22. as a part of it. So not wanting to mandate it, but cer-
23. tainly to leave it free to be part of a...certainly be...
24. leave it free so that it can be utilized is what we would
25. desire to do and I think that is exactly what we are doing.
26. Any conference between the teacher and the student...I
27. mean the teacher and the parent certainly could, but not
28. necessarily must, include the student.

29. PRESIDENT:

30. Senator Latherow.

31. SENATOR LATHEROW:

32. Well, I'd just like to say that I think many times
33. this conference brought about between the teacher and the

1. parent is because of something the child has carried home
2. and related at home then without the child there you...
3. you don't get the facts of the case. Many times the parent
4. and the teacher can straighten a child out on what they
5. carry home, well, by having them there to see what was
6. actually said. And this is the reason why I'd be inter-
7. ested in seeing a student attached here. I think that even
8. in the case of a ...the desirability of one of them not be-
9. ing in the room, I'd agree that that could be. I wouldn't
10. want to say that they definitely had to be there. But, I
11. wouldn't want to say that the teacher could have the parent
12. in today and talk to the parent, and the child goes..they
13. go home and the child said, well, that's not really what the
14. teacher said to me. I think they just as well have all
15. three parties there and iron it out. That's the way I
16. would look at it.

17. PRESIDENT:

18. Senator Fawell.

19. SENATOR FAWELL:

20. I...I agree with you, with everything you have said,
21. Senator. The only point I'd want to make is that I don't
22. think...we should ever mandate that. To mandate it would
23. be, I think, a very unfortunate occurrence, because ob-
24. viously there are instances where the teacher would want
25. to speak to the parents in private, and where in given
26. instances the...the student ought not to be there. I
27. think it's something that's best left to the mutual dis-
28. cretion of the teacher and the parent as to whether Johnny
29. and Suzie should be there. I know again, from my own
30. personal experience, from observing the teaching techniques
31. of my wife that, and in the school that she teaches, that
32. this varies with the..with the teacher, with the student,
33. with a given problem and the academic problems and the

1. other problems that pertain to a given student. So,
2. I...I would repeat I...I...I don't think it would serve
3. any useful purpose to mandate that the student must be
4. present. In fact, I don't think I could vote for such
5. a bill. But I do agree with you wholeheartedly that...
6. that this can oftentimes be a very helpful thing for
7. the student and the parent and the teacher.

8. PRESIDENT:

9. Sen...Senator Wooten, did you wish recognition?
10. Senator Hynes.

11. SENATOR HYNES:

12. Mr. President, this bill passed the Education Com-
13. mittee unanimously. I do not recall any objection from
14. any group. It is discretionary, permissive, and I think
15. that it...it should be passed by this Body. And if...
16. If in order, I'd move the previous question.

17. PRESIDENT:

18. The call for the primary motion has been made by
19. Senator Hynes. Motion for the previous question. All in
20. favor of the motion signify by saying aye. Contrary nay.
21. The motion is carried. The question is, shall the main
22. motion now be put... The Secretary will call the roll.

23. SECRETARY:

24. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
25. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
26. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
27. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
28. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
29. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
30. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
31. Saperstein, Savickas, Shaffer, Scholl, Shapiro, Smith,
32. Sommer, Sours, Swinarski, Vadalabene, Walker, Weaver,
33. Welsh, Wooten, Mr. President.

1. PRESIDENT:

2. On that roll call the yeas are thirty-five, the nays
3. are three. The SB 250, having received a constitutional
4. majority is declared passed. Senator Regner, 271. Yes.
5. SB 271.

6. SECRETARY:

7. SB 271. (Secretary reads title of bill)
8. 3rd reading of the bill.

9. PRESIDENT:

10. Senator Regner.

11. SENATOR REGNER:

12. Mr. President, Ladies and Gentlemen of the Senate,
13. over the past, there has been some confusion as to whether
14. or not Junior Colleges can participate in the Joint Pur-
15. chasing Act of the State. And what this bill does is
16. specifically allow them to, if they wish, to participate
17. in the Joint Purchasing Act. And I'd ask for a favorable
18. vote.

19. PRESIDENT:

20. Is there further discussion? Question is, shall
21. SB 271 pass. Secretary will call the roll.

22. SECRETARY:

23. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
24. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
25. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
26. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
27. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
28. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman, Ozinga,
29. Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
30. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
31. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,

32. PRESIDENT:

33. Weaver, aye.

April 4, 1973
SB 278
3-22-73
4/1/73

1. SECRETARY:

2. Mr. President.

3. PRESIDENT:

4. Aye Senator Vadalabene, aye. Senator Latherow,
5. aye. Senator Walker, aye. Senator Carroll, aye.....
6. that roll call, the yeas are 48. The nays are 1.
7. SB 271 having received a constitutional majority is
8. declared passed. SB 278.

9. SECRETARY:

10. SB 278.

11. (Secretary reads title of bill)

12. 3rd reading of the bill.

13. PRESIDENT:

14. SB 278, I am joined with...by Senator Romano, it
15. appropriates the amount of money set forth on the Calendar,
16. four million, four hundred twenty thousand (\$4,420,000) to
17. the Board of Education for site acquisition for the Chicago
18. Medical School...earlier appropriation of 6.1 million will
19. lapse. So this is actually a reduction, this is fiscal '73
20. money...I know of no opposition to it. It has the enthusi-
21. astic support of the Board of Higher Education and its
22. medical education section. The question is, shall SB 278
23. pass? The Secretary will call the roll.

24. SECRETARY:

25. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
26. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
27. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth Hall,
28. Hynes, Johns,

29. PRESIDENT:

30. Senator Johns.

31. SENATOR JOHNS:

32. Mr. President, I'd like for my colleagues to the north
33. to remember this vote when I ask for help for a little deaf

1. school for the City of Marion, Illinois. I vote aye.

2. SECRETARY:

3. Keegan, Knuepfer, Knuppel, Kosinski, Latherow, McBroom,
4. McCarthy, Merritt, Mitchler, Howard Mohr, Don Moore, Netsch,
5. Newhouse, Nimrod, Nudelman, Ozinga, Palmer, Partee, Regner,
6. Rock, Roe, Romano, Saperstein, Savickas, Schaffer, Scholl,
7. Shapiro, Smith, Sommer, Soper, Sours, Swinarski, Vadalabene,
8. Walker, Weaver, Welsh, Wooten, Mr. President.

9. PRESIDENT:

10. On that roll call, the yeas are 49. The nays are none.
11. SB 278 having received a constitutional majority is declared
12. passed. SB 311, Senator Mohr.

13. SENATOR Howard MOHR:

14. Yes, Mr. President, Members of the Senate, I'd like
15. to call SB 311 back to the order of second reading for the
16. purpose of an Amendment.

17. PRESIDENT:

18. ...Is there leave to recall the bill to second reading.
19. 2nd reading. SB 311.

20. SENATOR HOWARD MOHR:

21. The Secretary has the amendment, Mr. President, and
22. and...this has to do with a railroad grade separation cross-
23. ing and it...the amendment...reads: To reimburse the public
24. utilities for...reasonable cost of altering or moving exist-
25. ing equipment or facilities. I think that should be con-
26. sidered...in the final appropriation, I move the adoption.
27. Move the adoption.

28. PRESIDENT:

29. Senator Mohr is there further discussion on the amend-
30. ment? All in favor of the adoption of Amendment No. 2
31. signify by saying aye. Contrary nay. And the amendment is
32. ...the motion carries and the amendment is adopted. Senator
33. Mohr. 3rd reading. Yes. Senator Sommer. Senator

1. Buzbee. SB 356.

2. SECRETARY:

3. SB 356.

4. (Secretary reads title of bill)

5. 3rd reading of the bill.

6. PRESIDENT:

7. Senator Buzbee:

8. Mr. President, and Members of the Senate, this is
9. just a vacation of a highway easement in Jackson County
10. on payment of a hundred dollars. I'd ask for...a favorable
11. roll...

12. PRESIDENT:

13. The question is, shall SB 356 pass. Secretary will
14. call the roll.

15. SECRETARY:

16. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
17. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
18. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
19. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
20. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
21. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
22. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano, Saperstein,
23. Savickas, Schaffer, Scholl, Shapiro, Smith, Sommer, Soper,
24. Sours, Swinarski, Vadalabene, Walker, Weaver, Welsh, Wooten,
25. Mr. President.

26. PRESIDENT:

27. Senator Johns, aye. Senator McBroom, aye. On that
28. roll call, the yeas are 50. The nays are none. SB 356
29. having received the constitutional majority is declared
30. passed. Now the Chair wishes...Senator Saperstein. I...
31. I just want to announce that I have promised the League
32. of Women Voters that we'd be out of here by 8:00. Now
33. if we get into any controversy, I want to urge the Senate
34. to support the Chair to not go beyond 8:00. ...Let us

1. proceed...if there is controversy Senator Saperstein, we
2. will take up your bill the first order of business here-
3. after. There was some discussion on this in the past.
4. Senator Saperstein, SB 398.

5. Just a moment, the bill has to be read.

6. SECRETARY:

7. SB 398.

8. (Secretary reads title of bill)

9. 3rd reading of the bill.

10. PRESIDENT:

11. Senator Saperstein.

12. SENATOR SAPERSTEIN:

13. This does not create the Commission on Mental Health.
14. This merely postpones the reporting date from April to
15. June 1st. It...

16. PRESIDENT:

17. Is there further discussion? The question is, shall
18. SB 398 pass? Secretary will call the roll.

19. SECRETARY:

20. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
21. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
22. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
23. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
24. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
25. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
26. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
27. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
28. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
29. Weaver, Welsh, Wooten, Mr. President.

30. PRESIDENT:

31. Senator Howard Mohr, aye. On that roll call, the
32. yeas are 51. The nays are none. SB 398 having received
33. the constitutional majority is declared passed.
34. ...Senator Mohr...Senator...Carroll.

1. SENATOR CARROLL:

2. Thank you, Mr...Mr. President, I would move at this
3. time to...discharge the Committee on Judiciary from further
4. consideration of SB 312 for purposes of tabling that
5. particular piece of legislation. We are offering fresh
6. legislation; there were many mistakes made in the drafting
7. of 312 which would be better clarified by a new bill than
8. by amendments. I have discussed it with the Chairman of
9. Judiciary...

10. PRESIDENT:

11. All right. The motion is to discharge the Committee
12. on Judiciary from further consideration of SB 312. All
13. in favor of the motion signify by saying aye. Contrary
14. nay. The motion is carried. On the motion to Table,
15. all in favor of SB312. All in favor signify by saying
16. aye. Contrary nay. The motion carries and SB 312 is
17. Tabled. Now we have some bills to be introduced, it will
18. speed along their process. Introduction of bills.

19. SECRETARY:

20. SB 518 by Senators Ozinga and Latherow.

21. (Secretary reads title of bill)

22. 519 by Senator Sours.

23. (Secretary reads title of bill)

24. 520 by Senators Carroll, Partee, Rock, Donnewald,
25. Vadalabene, Course, Savickas, Palmer, Nudelman, Dougherty,
26. Welsh, Kosinski, Buzbee, Chew, Swinarski, Wooten, Johns,
27. Kenneth Hall, Smith, Daley, Hynes, Bruce, Saperstein and
28. Newhouse.

29. (Secretary reads title of bill)

30. SB 521 by Senators Carroll and Hynes.

31. ...No, you make a note to tell him this bill isn't drafted
32. properly, he'll have to amend it.

33. SB 521 by Senators Carroll and Hynes.

1. (Secretary reads title of bill)
2. 522 by Senators Carroll and Scholl.
3. (Secretary reads title of bill)
4. 523 by Senators Carroll, Walker, Don Moore and
5. Palmer.
6. (Secretary reads title of bill)
7. 524 by Senators Carroll, Walker, Don Moore and
8. Palmer.
9. (Secretary reads title of bill)
10. 525 by the same sponsors.
11. (Secretary reads title of bill)
12. 526 by the same sponsors.
13. (Secretary reads title of bill)
14. 527 by the same sponsors.
15. (Secretary reads title of bill)
16. 528 by the same sponsors.
17. (Secretary reads title of bill)
18. 529 by the same sponsors.
19. (Secretary reads title of bill)
20. 530 by the same sponsors.
21. (Secretary reads title of bill)
22. 531 by Senators Graham, Harris,...Howard Mohr, Weaver,
23. McBroom and Schaffer.
24. (Secretary reads title of bill)
25. 532 by Senators Mitchler, Roe, Schaffer, Berning,
26. Harris, Walker, Bartulis, Don Moore, Glass, McBroom, Merritt,
27. Weaver, Harber Hall, Regner, Bell, Moore, Sommer, Nimrod,
28. Davidson, Conolly, Sours, Graham, Fawell, Chew, Johns, Wooten,
29. Palmer, Vadalabene, Kosinski, Knuppel, Course and Kenneth Hall.
30. (Secretary reads title of bill)
31. 533 by Senators Kosinski, Rock, Swinarski, Soper,
32. Davidson, Chew, Palmer, Dougherty, Course, Welsh, Nudelman,
33. Newhouse, Daley, Knuppel, Mitchler, Hynes and Howard Mohr.

1. (Secretary reads title of bill)

2. 534 by Senators Berning, Don Moore, Schaffer
3. and Mitchler.

4. (Secretary reads title of bill)

5. 1st reading of the bills.

6. PRESIDENT:

7. On the order of resolutions, Senator Carroll.

8. SECRETARY:

9. Senate Resolution 92 by Senator Carroll and it's
10. congratulatory.

11. PRESIDENT:

12. Senator Carroll.

13. SENATOR CARROLL:

14. Thank you, Mr. President, first I would ask leave
15. to suspend the rules for the immediate adoption and
16. consideration of this Resolution...

17. PRESIDENT:

18. Senator Carroll, moves for the suspension of rules
19. for the immediate consideration of the resolution. All
20. in favor of the motion signify by saying aye. Contrary nay.
21. The motion is carried. Senator Carroll.

22. SENATOR CARROLL:

23. Would ask leave to have all Senators names as co-
24. sponsors; this is a Resolution that commends...one of
25. the universities, the University of Illinois, for holding
26. a dance...one of the fraternities at the University of
27. Illinois for holding a dance marathon, as one of many
28. around the country...in...trying to raise money for
29. muscular dystrophy.

30. PRESIDENT:

31. Is there leave for all Senators to join as co-
32. sponsors? So ordered. On the motion to adopt. All in
33. favor, signify by saying aye. Contrary nay. The motion

1. carries and the resolution is adopted. Senator Weaver.

2. SENATOR WEAVER:

3. Mr. President, there will be a Republican caucus
4. at 10 o'clock in the morning in M-1.

5. PRESIDENT:

6. A Republican caucus at 10 a.m. in the morning in
7. Room M-1. Senator Mohr. Senator Howard Mohr. Is there
8. further business to come before the Senate? Senator
9. Mohr.

10. SENATOR HOWARD MOHR:

11. Mr. President, I move we adjourn until 11 o'clock
12. tomorrow morning.

13. PRESIDENT:

14. ...Senator Latherow.

15. SENATOR LATHEROW:

16. Mr. President, I'd just like to...remind the members
17. that the Illinois Farm and Commodity Groups are having
18. their breakfast tomorrow morning at 7:45 and they...
19. they'll be looking for all of you.

20. PRESIDENT:

21. Senator.

22. SENATOR LATHEROW:

23. St. Nick, tomorrow morning at 7:45 to 9.

24. PRESIDENT:

25. Senator Merritt. Senator Merritt.

26. SENATOR MERRITT:

27. Mr. President, Members of the Senate, I would like to
28. remind the members of the Insurance and Financial Institu-
29. tions Committee of our meeting of 8:30 in the morning. I
30. know it's a rather early hour; there's important business
31. to be taken up and so that we can be out by 10 o'clock.
32. And if you'll be there on time, I can assure you, we'll
33. be out on time, and I ask your cooperation.

1. PRESIDENT:

2. The Senate stands adjourned until 11 a.m. tomorrow
3. morning.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.